Pesticides in Kentucky Rivers Natural Resources and Environmental Protection Cabinet Department for Environmental Protection Division of Water September 2000 #### **PREFACE** This report documents pesticide presence and concentration in Kentucky's rivers. Pesticide information in this report is based on sampling conducted in 1996 and 1997. Information addressing which pesticides are present and the levels of concentration are compared with water quality criteria. This report is the culmination of a concerted effort by field and central office personnel of the Division of Water who collected and organized the data and who typed, edited, and assembled the report. The data were collected and processed by the following personnel: Gary Morgan, Paducah District Office Don Hayes John Martin Peyton Adams Allen Kidd Madisonville District Office Bob Wells, Morehead District Office Joan Garrison, London District Office Darvin Messer, Hazard District Office Giles Miller, (Author) Water Quality Branch, Standards and Specifications Section Scott Bryan, Division of Environmental Services (DES) Organic Branch Manager, was helpful in providing laboratory support and analytical information. Bill Davis, DES director, entered the analytical data electronically and provided quality assurance checks. Ernest Collins, Department of Agriculture, Division of Pesticides, and Dr. Jim Martin, University of Kentucky, Agricultural Experimental Station, Princeton, provided valuable information on pesticide application in the state. Dr. Martin's input was a major factor in increasing sampling frequency in 1997. Joel Cross, Illinois Environmental Protection Agency, provided insight into Illinois' pesticide monitoring experience. Eric Aroner provided technical support in use of WQHYDRO. Rusty Anderson, Office of Information Services, Geographic Information Systems Branch, provided land use information. Several individuals in the Water Quality Branch provided field support. I would especially like to acknowledge the support of Mark Vogel, Lajuanda Maybriar, and Betty Beshoar in collecting field samples. I would like to thank the following persons for reviewing this report: Terry Anderson, Division of Water, Water Quality Branch Manager, Tom VanArsdall, Supervisor, Standards and Specifications Section, Water Quality Branch, and Allison Shipp, U.S. Geological Survey. Dru Hawkins, Water Quality Branch, provided typing assistance. # TABLE OF CONTENTS | | PAGE | |---|------| | TABLE OF CONTENTS | 3 | | TABLES AND FIGURES | | | EXECUTIVE SUMMARY | | | INTRODUCTION | 6 | | Properties of Pesticides | 9 | | METHODS | 10 | | Network Design | | | Sampling Procedures , Analytical Methods, and QA/QC | | | Land Use Information. | | | Data Analysis Protocol | 14 | | Water Quality Criteria for Pesticides | 14 | | RESULTS AND DISCUSSION | 16 | | Pesticides Detected | 16 | | Breakdown Products | 16 | | Seasonal Patterns of Pesticide Occurrence | 19 | | Physiographic Region/Watershed Evaluations | 19 | | Jackson Purchase Region | 19 | | Western Pennyroyal Region | 20 | | Western Kentucky Coal Field Region | 23 | | Salt River Watershed | 25 | | Licking River Watershed | | | Eastern Kentucky Coal Field Region | | | Comparison to National Water Quality Assessment (NAWQA) Results | 29 | | SUMMARY | 33 | | REFERENCES | | | APPENDIX A: List of Compounds Analyzed During Study | | | APPENDIX B: Supplemental Information | | | APPENDIX C: Land Use Information | | | APPENDIX D: Comparison of US EPA & Canadian Aquatic Life Criteria | | | APPENDIX E: 1996 Data | | | APPENDIX F: 1997 Data | 78 | # TABLES AND FIGURES | | PAG | E | |----------------|--|---| | <u>Tables</u> | | | | Table 1. | Physicochemical Properties of the | | | | Five Most Frequently Detected Pesticides9 | | | | Pesticide Monitoring Stations | | | | Land Use and Instream Atrazine Levels | | | | of Pesticide Monitoring Stations | | | | Water Quality Criteria for Pesticides Detected | | | | In Kentucky Rivers (1996-1997) | | | | Pesticide Frequency of Detection in Water Column | | | <u>Figures</u> | | | | Figure 1. | Pesticides Applied to Kentucky Croplands in 19967 | | | Figure 2. | Pesticides Applied to Kentucky Croplands in 19978 | | | Figure 3. | Pesticides Stations Monitored in 1996 - 1997 | | | Figure 4. | Concentrations of Pesticides Detected | | | Figure 5. | Monthly Pesticide Concentrations in Highland Creek21 | | | Figure 6. | Atrazine Concentrations – Jackson Purchase Region22 | | | Figure 7. | Atrazine Concentrations - Western Pennyroyal Region24 | | | Figure 8. | Atrazine Concentrations – Western Kentucky Coal Field Region26 | | | Figure 9. | Atrazine Concentrations - Salt River Watershed | | | Figure 10 |). Atrazine Concentrations - Licking River Watershed30 | | #### **EXECUTIVE SUMMARY** Agricultural usage accounts for 70 to 80 percent of total pesticide yearly usage in the United States. Little factual information existed regarding pesticide presence in Kentucky's rivers in the mid-1990's. To address this information gap, the Division of Water undertook a two year project in 1996 and 1997 to determine which pesticides and quantities of these pesticides were present in Kentucky's rivers. Over the course of the study, pesticide samples were collected at twenty-six sites. Individual samples were analyzed for ninety-four pesticides in 1996 and an additional twenty-four pesticides in 1997. The metabolite deethylatrazine (DEA) was also analyzed for in 1997. The most frequently detected pesticides were atrazine, metolachlor, simazine, alachlor, acetochlor, and 2,4-D. Atrazine was the most frequently detected pesticide in both years. In 1996 atrazine was detected at 95 percent of the sites and in 67 percent of the samples. In 1997 atrazine was detected at 100 percent of the sites and 90 percent of the samples. Metolachlor was detected at 86 percent of the sites in 1996 and in 41 percent of the samples. In 1997 metolachlor was detected at 100 percent of the sites and in 72 percent of the samples. Atrazine and metolachlor were the leading herbicides applied to corn acreage in both study years. Concentration levels were greatest in Kentucky's rivers following application to croplands in spring, and decreased to near background levels by fall. Concentration levels of atrazine varied by physiographic region. Atrazine levels were highest in the Jackson Purchase, Western Pennyroyal, and Western Kentucky Coal Field regions. These regions account for over half of the row crop production in Kentucky. Seasonally, atrazine exceeded the maximum contaminant level (3 µg/L) for drinking water and the Canadian aquatic life criteria (2 µg/L) in western Kentucky rivers. Lower levels of atrazine, were found in the Salt River and Licking River watersheds. Rivers of the Eastern Kentucky Coal Field had atrazine levels at or below the atrazine reporting level. Criteria were not exceeded in rivers of central and eastern Kentucky. #### **INTRODUCTION** Pesticides are used to increase crop production, lower maintenance costs, and control public health hazards. The majority of pesticide use is in agriculture, accounting for 70 to 80 percent of total pesticide usage yearly. The Ohio River Valley Water Sanitation Commission (ORSANCO) estimated that in 1994, 70 million pounds of five herbicides (atrazine, metolachlor, alachlor, cyanazine, and simazine) were applied to corn and soybean acreage in the lower Ohio River basin (ORSANCO, 1997). Figures 1 and 2 list the top 15 pesticides (excluding growth regulators) applied to Kentucky croplands in 1996 and 1997. Atrazine, metolachlor, glyphosate, acetochlor, and pendimethalin were the five most heavily applied pesticides in both years. As a group, they represent 4.72 million pounds of applied product in 1996 and 4.54 million pounds of applied product in 1997. Acephate was the leading insecticide in both years. It is estimated that 9.3 million pounds of pesticides were sold in Kentucky in 1996, and 8.9 million pounds of pesticides were sold in 1997 (Kentucky Department of Agriculture, Division of Pesticides, 1997, 1998). Annual stream loads of pesticide parent compounds (not including degradation products) generally account for less than 2 percent of the amounts applied agriculturally in watersheds. For several herbicides, including atrazine, cyanazine, and metolachlor, the amount transported in streams consistently represents about 1 percent of the amount applied in watersheds (U.S. Geological Survey, 1999). Using the rate of herbicide loss to surface waters of 1 percent, it is estimated that 32,200 and 30,000 pounds of atrazine, metolachlor, and cyanazine combined were lost from cropland acreage to Kentucky rivers in 1996 and 1997, respectively. To assess the presence and potential impacts of pesticides to Kentucky rivers, the Kentucky Division of Water (KYDOW) initiated a two-year pesticide monitoring study. In 1996, the study was funded through a Section 319(h) Nonpoint Source implementation grant. The second year of the study was funded through Section 106 of the Clean Water Act. The goal of the study was to provide scientifically defensible information addressing pesticides in Kentucky's rivers. # The objectives of the study were to: - identify the pesticides present in Kentucky rivers; - quantify pesticide concentrations; - assess potential adverse effects of pesticides to human health; - assess potential adverse effects of pesticides to aquatic life; and - store pesticide data in the U.S. Environmental Protection Agency (USEPA) water quality storage and retrieval database (STORET). Figure 1. Pesticides Applied to Kentucky Croplands in 1996 Page 7 Figure 2. Pesticides Applied to Kentucky Croplands in 1997 Page 8 # **Properties of Pesticides** Physicochemical properties of pesticides, as well as other factors such as usage, rainfall, and farming practices,
are important in governing the amounts of pesticides that These physicochemical properties include water solubility, field occur in streams. dissipation half-life, and soil sorption coefficient (K_{oc}) . Water solubility determines how easily pesticides wash off soil and crop residues and how easily they leach through the soil. Field dissipation half-life is the length of time required for pesticides to degrade in the soil to one-half their previous concentration. The longer the half-life the more persistent the pesticide. A longer half-life allows for a greater period of time for pesticide loss from soil to receiving waters. Soil sorption coefficient is a measure of the tendency of a pesticide to attach to soil particles. The higher the coefficient the more strongly the pesticide will be adsorbed to soil. Herbicides with solubilities greater than 30 mg/L, K_{oc} less than 300, and field dissipation half-lives longer than 21 days are considered to be mobile and persistent in water (Becker and others, 1989). Table 1 lists physicochemical properties for the most frequently detected pesticides (atrazine, metolachlor, simazine, alachlor, acetochlor, and 2,4-D.). Physicochemical properties of pendimethalin, a frequently applied pesticide used primarily in tobacco and corn production, are also listed. Though frequently applied, this pesticide was infrequently detected. | Table 1. Physicochemical Properties ¹ of the Five Most Frequently Detected Pesticides. | | | | | | |---|-------------------|------------------------------------|----------------------------|--|--| | Herbicide | Solubility (mg/L) | Field dissipation half-life (days) | \mathbf{K}_{oc} | | | | Atrazine | 33 | 173 | 147 | | | | Metolachlor | 488 | 141 | 70 | | | | Simazine | 6.2 | 89 | 140 | | | | Alachlor | 239 | 27 | 124 | | | | Acetochlor ² | 223 | 14 | 239 | | | | 2,4-D ACID | 890 | 14 | 20 | | | | Pendimethalin | .275 | 174 | 5000 | | | ¹ U.S. Department of Agriculture-Agricultural Research Service (USDA-ARS) Pesticide Properties Database, 1995 As a group, the commonly used triazine and acetanilide herbicides (i.e. atrazine, metolachlor, acetochlor, simazine) have moderate to high water solubility and relatively low soil sorption coefficients, and several are relatively persistent in soil. As a result, they have a moderate to high potential for loss from fields through surface runoff, primarily in the dissolved phase. In addition, most are chemically stable in water and unlikely to volatilize from water. In general, triazines are somewhat more resistant to biodegradation than acetanilides (Larson and others, 1997). ² U.S. Environmental Protection Agency (1994) #### **METHODS** # Network Design The 1996 sampling schedule was based on the frequency of sampling followed by the Illinois Pesticide Monitoring Subnetwork (Moyer and Cross 1990). After the first year's sampling, pesticide usage in western Kentucky was discussed with Dr. Jim Martin, University of Kentucky Agricultural Experimental Station, Princeton, who suggested the schedule followed in 1997. A listing of sample sites is presented in Table 2. Locations of sample sites are depicted in Figure 3. Samples were analyzed for 94 pesticides in 1996. An additional 24 pesticides and the metabolite deethylatrazine (DEA) were analyzed in 1997. In addition to the analysis of pesticides, samples were also analyzed for nine aroclors. Compounds analyzed during this study are presented in Appendix A. Samples were collected at 21 sites in 1996 during pre-application (March-April), post-application (June) and fall (September - October) periods. In 1997, samples were collected at 22 sites in April, May, June, July, and fall (October - November). Three sites sampled in the Eastern Kentucky Coal Field in 1996 (Cumberland River at Cumberland Falls, Little Sandy River at Argillite, Levisa Fork near Louisa) were discontinued in 1997. Four sites in western Kentucky (Obion Creek near Oakton, Panther Creek near Sorgho, Cypress Creek near Rumsey, Casey Creek near Waverly, Rough River at Livermore) not sampled in 1996 were established in 1997. This shift in site locations was based on the fact that the majority of intense row cropping occurs in western Kentucky (Table 3); therefore, greatest agricultural use of pesticides and possibility of impacts to the environment would be expected in this area of the state. Based on crop production data, 84 percent of the corn acreage planted and 93 percent of the soybean acreage planted in 1997 was in the western three Kentucky Agricultural Statistical Districts (Kentucky Agricultural Statistics Service, 1998). Results of the 1996 Eastern Kentucky Coal Field pesticide study supported this shift in site locations. # Sampling Procedures, Analytical Methods, and OA/OC When stream depth exceeded safe wading conditions, depth-integrated samples were collected in mid-channel by using weighted bottle samplers from bridges and by boat. Where stream depth permitted, depth-integrated samples were collected in mid-channel by wading using a US DH-81 sampler. Under very low flow conditions, samples were collected directly into sample bottles. Three one-liter amber bottles were filled on each site visit. These bottles were designated for either USEPA Method 507, 508, or 515.1 analysis. A 120-ml amber glass bottle was also filled and acidified with monoacetic acid for analysis of USEPA Method 531.1. Field duplicates were collected on about 10 percent of the total samples collected. The director of the Division of Environmental Services reviewed data packages and quality control results from the samples analyzed by the Division of Environmental Services. | | | Table 2. Pesticide Monitoring Stations | | | |------------------|---------|---|------------|--| | Map | STORET | Station Name/Location | | | | No. ¹ | ID No. | | | | | 1 | PEST001 | Obion Creek near Oakton, KY 123, Hickman Co. | 12.0 | | | 2 | PRI037 | Bayou de Chien near Clinton, US 51, Hickman Co. | 15.1 | | | 3 | PRI068 | Clarks River near Paducah, KY 3075, McCracken Co. | 6.2 | | | 4 | PRI053 | Tradewater River near Sullivan, US60/641, | 15.1 | | | | DD 1071 | Crittenden/Union coes. | <i>5</i> 4 | | | 5 | PRIO71 | Highland Creek near Uniontown, KY 1637, Union Co. | 5.4 | | | 6 | PEST002 | Casey Creek near Waverly, House Bridge Rd., Union Co. | 2.1 | | | 7 | PRI070 | Panther Creek near Sorgho, KY 56, Daviess Co. | 5.4 | | | 8 | PEST004 | Cypress Creek near Rumsey, KY 939, McLean Co. | 3.1 | | | 9 | PRI012 | Pond River near Sacramento, KY 85, Hopkins/McLean coes. | 12.4 | | | 10 | PRI055 | Green River near Livermore, NA, McLean/Ohio coes. | 72.0 | | | 11 | PRI054 | Rough River near Livermore, NA, McLean/Ohio coes. | 1.0 | | | 12 | PRI043 | Little River near Cadiz, KY 272, Trigg Co. | 24.4 | | | 13 | PRI069 | Red River near Keysburg, TN 161, Robertson Co. (TN) | 49.0 | | | 14 | PRI074 | Drakes Creek near Bowling Green, Old Scottsville Rd., | 8.0 | | | | | Warren Co. | | | | 15 | PRI018 | Green River at Munfordville, US 31 W, Hart Co. | 225.7 | | | 16 | PEST003 | Nolin River at Millerstown, KY 224, Grayson/Hart coes. | 59.2 | | | 17 | PRI029 | Salt River at Shepherdsville, KY 61, Bullitt Co. | 22.9 | | | 18 | PRI052 | Salt River at Glensboro, KY 53, Anderson Co. | 82.5 | | | 19 | PRI057 | Rolling Fork near Lebanon Junction, KY 61, Bullitt/Hardin coes. | 12.3 | | | 20 | PRI041 | Beech Fork near Maud, KY 55, Nelson/Washington coes. | 48.0 | | | 21 | PRI060 | Licking River at Claysville, US 62, Harrison Co. | 78.2 | | | 22 | PRI061 | North Fork Licking River near Milford, KY 539, Bracken Co. | 5.4 | | | 23 | PRI059 | South Fork Licking River at Morgan, KY 1054, Pendleton Co. | 11.7 | | | 24 | PRI009 | Cumberland River at Cumberland Falls, KY 90, McCreary/Whitley coes. | 562.6 | | | 25 | PRI049 | Little Sandy River near Argillite, KY 1, Greenup Co. | 13.2 | | | 26 | PRI064 | Levisa Fork near Louisa, KY 644, Lawrence Co. | 29.6 | | ¹See Figure 3 ²RMI - River Mile Index | Table 3. Land Use ¹ and Instream Atrazine Levels of Pesticide Monitoring Stations | | | | | | |--|--------------------------------------|-------------------------------|--|---|--| | STORET
number | Station name | Drainage
area
(sq. mi.) | Percentage of
watershed in
row crops | Atrazine
Growing Season
Median
(mg/L)
('97 April –July) | | | | Jackson Purchase Region | | | | | | PEST001 | Obion Creek near Oakton | 321 | 32.9 | 4.04 | | | PRI037 | Bayou de Chien near Clinton | 204 | 37.3 | 0.51 | | | PRI068 | Clarks River near Paducah | 550 | 22.4 | 4.06 | | | Wes | stern Kentucky Coal Field Region | | | | | | PRI053 | Tradewater River near Sullivan | 951 | 24.2 | 0.79 | | | PRI071 | Highland Creek near Uniontown | 234 | 56.7 | 2.14 | | | PEST002 | Casey Creek near Waverly | 31 | 61.3 | 1.04 | | | PRI070 | Panther Creek near Sorgho | 382 | 38.0 | 0.50 | | | PEST004 | Cypress Creek near Rumsey | 159 | 37.5 | 0.48 | | | PRI012 | Pond River near Sacramento | 797 | 28.8 | 0.54 | | | PRI055 | Green River near Livermore | 1020 | 18.3 | 0.26 | | | PRI054 | Rough River near Livermore | 620 | 23.3 | 0.42 | | | | Western Pennyroyal Region | | | | | | PRI043 | Little River near Cadiz | 387 | 31.1 | 0.68 | | | PRI069 | Red River near Keysburg | 342 (in KY) | 39.7 | 0.49 | | | PRI074 | Drakes Creek near Bowling Green | 309 | 23.8 | 0.07 | | | PRI018 | Green River near Munfordville | 1254 | 13.8 | 0.12 | | | PEST003 | Nolin River at Millerstown | 429 | 23.4 | 0.95 | | | | Salt River Watershed | | | | | | PRI029 | Salt River at Shepherdsville | 886 | 26.4 | 0.67 | | | PRI052 | Salt River at Glensboro
 174 | 14.1 | 0.48 | | | PRI057 | Rolling Fork near Lebanon Jct. | 1454 | 8.7 | 0.10 | | | PRI041 | Beech Fork near Maud | 470 | 6.8 | 0.08 | | | | Licking River Watershed | | | | | | PRI061 | Licking River at Claysville | 1169 | 9.4 | 0.04 | | | PRI060 | NF Licking River near Milford | 305 | 12.2 | 0.35 | | | PRI059 | SF Licking River at Morgan | 928 | 13.4 | 0.05 | | | Eas | tern Kentucky Coal Field Region | | | | | | PRI009 | Cumberland River at Cumberland Falls | 1648 | 0.5 | *0.048 ('96) | | | PRI049 | Little Sandy River at Argillite | 724 | 2.2 | *0.065 ('96) | | | PRI064 | Levisa Fork near Louisa | 1455 | .07 | Not detected | | ¹See Appendix C for complete land use information. *June sample (only detection, see Appendix E) # Land Use Information The Kentucky Land Use Data Set Version 98-07 developed by personnel at the EROS Data Center (EDC), Sioux Falls, South Dakota and the Rocky Mountain Mapping Center, Denver, Colorado, was the source of the land use information utilized by this report. Questions regarding the data set can be directed to Terry Sohl, (EDC; email sohl@edcmail.cr.usgs.gov; telephone 605-594-6537). Land use information for the watersheds monitored in this report is presented in Appendix C. # Data Analysis Protocol To assess atrazine concentrations among Kentucky rivers, box and whisker plots were produced for all sample sites (excluding sites in the Eastern Kentucky Coal Field where low detection rate limited use of graphical presentation). Box and whisker plots are a graphical approach to illustrate summary information. The box represents the interquartile range (IR) (25th to 75th percentiles). A line represents the median across the interquartile range box. The whiskers represent the 10th and 90th percentiles of the data distribution. Numbers above the box plots in parentheses indicate number of observations used in preparing plots. When available, data for both years were combined during the plot production. Plots of the summary information are grouped by physiographic region. The maximum contaminant level (MCL) for drinking water and Canadian aquatic life protection criteria for atrazine are depicted on each plot. Graphical presentations of summary statistics were developed using the software package WQHYDRO. Other pesticides were not detected at a high enough frequency to analyze using this technique. # Water Quality Criteria for Pesticides Water quality criteria are guidelines that are often incorporated into water quality standards for the protection of stream uses. Water quality criteria are estimates of concentrations in water below which adverse effects on human health or aquatic life are not expected to occur. Current standards and guidelines do not completely eliminate risks because: (1) values are not established for many pesticides, (2) mixtures and breakdown products are not considered, (3) the effects of seasonal exposure to high concentrations have not been established, and (4) some types of potential effects, such as endocrine disruption and unique responses of sensitive individuals, have not yet been assessed (Fuhrer and others, 1999). Different types of criteria have different sampling and analytical requirements. For example, USEPA chronic water quality criteria for protection of aquatic organisms are designed for comparison with 4-day average concentration of a contaminant in a water body. The drinking water MCL is the maximum annual average concentration of a contaminant allowed in water that is delivered to any user of a public water system after treatment. The type of sampling in this study was not intended to address regulatory actions but to be used as an indicator of potential water quality problems. Table 4 presents aquatic life and human health criteria for the pesticides detected in this study. Appendix D compares USEPA and Canadian aquatic life criteria. | Pesticide | Criteria for human and aquatic health | | | | | |---------------|---------------------------------------|---|--------------------|--|--| | | MCL^1 | MCL ¹ Lifetime HA ² | | | | | | (µg/L) | $(\mu g/L)$ | (µg/L) | | | | Herbicides | | | | | | | 2,4-D | 70 | 70 | 4 (Canada) | | | | acetochlor | nsg ⁴ | nsg | nsg | | | | alachlor | 2 | nsg | nsg | | | | atrazine | 3 | 200 | 2 (Canada) | | | | cyanazine | nsg | 1 | 2 (Canada) | | | | dicamba | nsg | 200 | 10 (Canada) | | | | EPTC | nsg | nsg | nsg | | | | metolachlor | nsg | 100 | 8 (Canada) | | | | metribuzin | nsg | 200 | 1 (Canada) | | | | pebulate | nsg | nsg | nsg | | | | pendimethalin | nsg | nsg | nsg | | | | prometon | nsg | 100 | nsg | | | | simazine | 4 | 4 | 10 (Canada) | | | | terbacil | nsg | 90 | nsg | | | | Insecticides | | | | | | | diazinon | nsg | 0.6 | 0.08 (Great Lakes) | | | ¹ MCL - Maximum Contaminant Level for drinking water established by the U.S. Environmental Protection Agency (USEPA); apply to finished drinking water supplied by a community water supply; requires that the annual average concentration of a specific contaminant be below the MCL. Kentucky's drinking water regulations may be accessed via the internet at: http://water.nr.state.ky.us/DW/regulati.htm. Lifetime HA - Health advisory level for drinking water established by the USEPA (for a 70-kilogram individual over a 70-year exposure period). ³ Protective aquatic life criteria: Canadian water-quality guidelines (Canada) (Council of Resource and Environmental Ministers, 1996); Great Lakes water-quality objectives (Great Lakes) (International Joint Commission Canada and United States, 1977); all criteria values are for freshwater. ⁴ nsg - no suggested value #### RESULTS AND DISCUSSION #### Pesticides Detected The pesticides detected most frequently and in greatest concentrations were the most extensively used compounds with low soil sorption coefficient values such as atrazine and metolachlor. Table 5 presents frequency information for pesticides detected in 1996 and 1997. In 1996, ten pesticides were detected in the water-column. In 1997, fourteen pesticides were detected. Nine of the pesticides were detected in both years. Terbacil was detected once in 1996. Five pesticides (pendimethalin, EPTC, prometon, pebulate, diazinon) were detected only in 1997 (these pesticides were not analyzed in 1996). There were no detections of pesticides in either USEPA method series 508 or 531.1. Additionally, no aroclors (PCBs) were detected either year. Concentrations of the pesticides detected during the study are shown in Figure 4. The dot plot shows the distribution and range in concentration for each pesticide over the period of study. Each dot represents one sample. Laboratory results for 1996 and 1997 are provided in appendices E and F. Appendix B provides information on brand names of these pesticides, what crops they are used on and what they control. Atrazine was the most frequently detected pesticide in both years. In 1996, atrazine was detected at 95 percent of the sites sampled and in 67 percent of the samples. In 1997, atrazine was detected at 100 percent of the sites sampled and in 90 percent of the samples. Metolachlor was detected at 86 percent of the sites sampled and in 41 percent of samples in 1996. In 1997, metolachlor was detected at 100 percent of the sites sampled and in 72 percent of the samples. Atrazine and metolachlor were the leading herbicides applied to corn acreage in 1996. These pesticides were applied to 94 percent and 40 percent of corn acreage respectively. Simazine, the third leading corn herbicide, was detected at 71 percent of the sites sampled in 1996 and 91 percent of sites sampled in 1997. Simazine was present in 27 percent of the samples in 1996 and 30 percent of the samples in 1997. Acetochlor is increasingly being applied to corn acreage in Kentucky. Pesticide sales data for 1996 list acetochlor as the fifth leading pesticide (448,000 pounds) sold in Kentucky (Kentucky Department of Agriculture, 1997). This is in contrast to 1995 sales data which placed acetochlor fourteenth (200,000 pounds sold). Acetochlor was registered for use on corn in 1994. Acetochlor is mixed with atrazine and sold as the product Harness Xtra. In 1997, acetochlor was detected at 56 percent of the sites compared to 24 percent of the sites in 1996. Acetochlor was detected in 21 percent of the samples in 1997, compared to 8 percent in 1996. While the use of acetochlor has been increasing, the use of alachlor has decreased. In 1996, alachlor was detected at 43 percent of the sites, while in 1997, it was detected at 17 percent of the sites. #### **Breakdown Products** DEA (an atrazine metabolite) was detected at 96 percent of sites sampled and 90 percent of samples in 1997. DEA was not analyzed for in 1996. | | TABLE 5. PESTICIDE FREQUENCY OF DETECTION IN WATER COLUMN | | | | | | | | |------|---|--|-----------------|-------------------------------------|-------------------|------------------------------------|------------------------------|--| | | Study | Sites | | | Samples | | | | | Year | Compound | Practical
quantification
limit
(µg/L) | Number of sites | Percent of sites
with detections | Number of samples | Percent of samples with detections | Maximum concentration (μg/L) | | | 1996 | 2,4-D | .1 | 21 | 33 | 63 | 11 | 1.51 | | | | Acetochlor | .05 | 21 | 24 | 63 | 8 | 0.286 | | | | Alachlor | .05 | 21 | 43 | 63 | 14 | 0.164 | | | | Atrazine | .05 | 21 | 95 | 63 | 67 | 3.81 | | | | Cyanazine | .05 | 21 | 5 | 63 | 2 | 0.151 | | | | Dicamba | .05 | 21 | 5 | 63 | 2 | 0.041 | | | | Metolachlor | .05 | 21 | 86 | 63 | 41 | 0.515 | | | | Metribuzin | .05 | 21 | 5 | 63 | 2 | 0.064 | | | | Simazine | .05 | 21 | 71 | 63 | 27 | 1.29 | | | | Terbacil | | 21 | 5 | 63 | 2 | 0.071 | | | | | | | | | | | | | 1997 | 2,4-D | .1 | 23 | 43 | 115 | 13 | 4.08 | | | | Acetochlor | .05 | 23 | 56 | 115 | 21 | 0.815 | | | |
Alachlor | .05 | 23 | 17 | 115 | 4 | 0.537 | | | | Atrazine | .05 | 23 | 100 | 115 | 90 | 20.6 | | | | Atrazine, desethyl | .05 | 23 | 96 | 115 | 78 | 0.969 | | | | Cyanazine | .05 | 23 | 17 | 115 | 3 | 1.24 | | | | Diazinon | .05 | 23 | 9 | 115 | 2 | 0.018 | | | | Dicamba | .05 | 23 | 4 | 115 | 1 | 0.105 | | | | EPTC | .05 | 23 | 4 | 115 | 1 | 0.021 | | | | Metolachlor | .05 | 23 | 100 | 115 | 72 | 5.87 | | | | Metribuzin | .05 | 23 | 9 | 115 | 2 | 0.432 | | | | Pebulate | .05 | 23 | 9 | 115 | 2 | 0.105 | | | | Pendimethalin | .05 | 23 | 4 | 115 | 1 | 0.031 | | | | Prometon | .05 | 23 | 9 | 115 | 2 | 0.206 | | | | Simazine | .05 | 23 | 91 | 115 | 30 | 0.747 | | # Seasonal Patterns of Pesticide Occurrence The first runoff-inducing rain event after application of a pesticide can potentially move significant amounts of the pesticide to surface waters. The seasonal pattern of instream pesticide concentration is depicted in Figure 5. From fall through late winter, pesticide concentrations are at or near background levels. Pesticide pre-application begins in March in western Kentucky and later in eastern Kentucky as soil conditions permit. Pesticide concentrations increase in streams as spring rains create runoff of the applied pesticides. Generally, peak concentrations are observed in May and June, with levels decreasing in July, returning to background levels in the fall. This seasonal pattern has been observed in numerous studies of midwestern rivers (Larson and others, 1997). Typical seasonal patterns were observed in 1996. However, in 1997 abnormal weather conditions resulted in a deviation from typical seasonal stream pesticide patterns in many of Kentucky's rivers. February had above normal temperatures the first, third, and fourth weeks of the month. Rainfall was normal for the month with above normal rainfall the fourth week. The early warm spell allowed farmers in western Kentucky to apply preemergent pesticides. The first week of March had an extreme surplus of rainfall leading to extensive flooding. Locations along the Ohio River suffered record and near-record flooding. The remainder of the spring was cooler and wetter than normal (Kentucky Agricultural Statistics, 1998). The heavy rains the last week of February and first week of March resulted in high April stream pesticide concentrations in several western Kentucky streams near the Ohio and Mississippi rivers (Appendix F). # Physiographic Region/Watershed Evaluations Kentucky is divided into a number of physiographic regions: the Jackson Purchase, Western Pennyroyal, Eastern Pennyroyal, Western Kentucky Coal Field, Bluegrass, and Eastern Kentucky Coal Field regions. Pesticide detection information is presented regionally for the Jackson Purchase, Western Pennyroyal, Western Kentucky Coal Field, Bluegrass, and Eastern Kentucky Coal Field regions. Additionally, pesticide detection information is present for the Salt and Licking River watersheds. Yearly variations in pesticide presence and concentrations are discussed. Atrazine data is used to reflect differences between regions. Atrazine had the highest frequency of detection in both sampling years. Atrazine also exceeded drinking water and aquatic life criteria most frequently. Table 3 lists land use and median growing season instream atrazine levels by physiographic region. The median was calculated by substituting one-half (0.025 $\mu g/L$) of the practical quantification limit for nondetected values. **Jackson Purchase Region.** The Jackson Purchase Region lies in Far Western Kentucky. The region is bounded to the east by the Tennessee River, the north by the Ohio River and the west by the Mississippi River. Two of the major soil resource areas for intensive row crop production lie in the Purchase Region - the Mississippi River Flood Plain and the Jackson Purchase Thick Loess Belt (Bailey, 1970). Agriculture in the Jackson Purchase is characterized by cash grain and hog production (Kentucky Agricultural Statistics, 1998). Row cropland use of watersheds in this study is presented in Table 3. In 1996, corn acreage in the Purchase Region accounted for 15 percent of the state total. Soybean acreage planted in the Purchase in 1996 accounted for 25 percent of the state total. Winter wheat acreage planted in the Purchase in 1996 accounted for 20 percent of the state total. Burley tobacco acreage in the Purchase accounted for 1 percent of the state total acreage in 1996. Six herbicides were detected in 1996 in Purchase area streams. The post-application sample from Bayou de Chien was lost due to bottle breakage. This is important because most detection's in 1996 samples were from the post-application sampling. In Clarks River, atrazine and metolachlor were detected in pre-application, post-application, and fall samples. Alachlor and terbacil were detected only in the post-application sample. 2,4-D was detected in the fall sample only. Seven herbicides were detected in 1997 in Purchase Area streams. Metolachlor, atrazine, and the breakdown product DEA were detected in all samples from Clarks River and Obion Creek. These herbicides were present in all but the fall sample from Bayou de Chien. Figure 6 presents box and whisker plots for rivers in the Jackson Purchase Region. Plots for Bayou de Chien and Clarks River represent combined data for 1996 and 1997. The plot for Obion Creek represents only 1997 data. The median value for Bayou de Chien was below 0.5 μ g/L, while the median for Clarks River was slightly above 0.5 μ g/L. The median for Obion Creek was above 2.0 μ g/L, the chronic aquatic protection criterion value. The IR for Bayou de Chien was rather narrow; the 90th percentile was less than 2.0 μ g/L. The IR for Clarks River and Obion Creek exceeded both the MCL and chronic aquatic life criteria. The April atrazine concentration in Obion Creek (20.6 μ g/L) was the highest recorded during the study. Numerous excursions above the maximum contaminant level and aquatic life criteria were observed. All excursions occurred in 1997. While Obion Creek and Clarks River are not used as drinking water supplies, the MCL for atrazine was exceeded twice in each of these streams. The chronic aquatic life criterion for atrazine was exceeded twice in Obion Creek and three times in Clarks River. The 1997 growing season median values for Obion Creek in Clarks River exceeded both the drinking water and chronic aquatic life criteria. Western Pennyroyal Region. The Western Pennyroyal Region lies in western Kentucky. The region forms an arc reaching an area between the confluences of the Cumberland and Tradewater rivers with the Ohio River, to the Kentucky/Tennessee border, and then northward to the Ohio River west of the Salt River watershed. Soils of the Western Pennyroyal Region lie in the Western Pennyroyal-Limestone and Western Pennyroyal - Sandstone, Shale, and Limestone resource areas (Bailey, 1970). The region is characterized by karst topography. Cash grain and livestock are the major agricultural products (Kentucky Agricultural Statistics, 1998). Row crop land use of watersheds in this study is presented in Table 3. In 1996, corn acreage in the Western Pennyroyal accounted for 32 percent of the state total; soybean acreage accounted for 29 percent of the state total. Seven herbicides were detected in 1996 in Western Pennyroyal streams. Atrazine was detected in all samples. Metolachlor was detected in all samples from Little River and Red River and in all but the fall sample from Nolin River. Metolachlor was detected only in the post-application samples from the Green River and Drakes Creek. Acetochlor, cyanazine, alachlor, and simazine were detected only in post-application samples. Seven herbicides were detected in 1997 in Western Pennyroyal streams. Metolachlor, atrazine, and the breakdown product DEA were detected in most samples. Figure 7 presents box and whisker plots for atrazine in rivers in the Western Pennyroyal Region. Median concentrations in all rivers were below 0.5 μg/L. The Nolin River, Little River, and Red River had the largest IRs. Cash grain farming is a major land use in these watersheds. Watersheds in the Western Pennyroyal are underlain by karst topography. Larson and others, (1997) noted that ground water may serve as a reservoir for pesticide storage, contributing to instream pesticide concentrations for periods long after surface runoff has subsided. The MCL for drinking water was exceeded once in the Little River in May 1997. The chronic aquatic life criterion for atrazine was exceeded once each in 1996 and 1997. In 1996, the atrazine criterion was exceeded in Nolin River. In 1997, the criterion was exceeded in the Little River. Western Kentucky Coal Field Region. The Western Kentucky Coal Field Region lies in west central Kentucky. The region lies within the arc formed by the Western Pennyroyal Region. Roughly the region encompasses that area downstream of the confluence of the Green and Barren rivers. Included in this region are the Rough and Pond rivers, tributaries to the Green River, and Tradewater River. Soils of the Western Kentucky Coal Field lie in the Western Coal Fields - Valleys and Low Hills and Western Coal Fields - Hilly Uplands resource areas. Intensive row cropping is conducted in the broad river valleys of the Green River and its tributaries. Cash grain production is the principle agricultural activity, although poultry production has become increasingly important (Kentucky Agricultural Statistics, 1998). Geology of the region is characterized by alluvium over limestone, sandstone, and shale. Row crop land use of watersheds in this study is presented in Table 3. In 1996, corn acreage in the Western Kentucky Coal Field accounted for 32 percent of the state total; soybean acreage accounted for 36 percent of the state total; and winter wheat acreage accounted for 16 percent of the state total. Burley tobacco acreage planted in the Western Kentucky
Coal Field in 1996 accounted for 5 percent of the state total acreage. Seven herbicides were detected in 1996 in Western Kentucky Coal Field streams. Atrazine was detected in all post-application and fall samples. Metolachlor was detected in post-application and fall samples from Green River. Alachlor, simazine, 2,4-D, and metribuzin were detected only in post-application samples. Dicamba was detected in the pre-application sample from Tradewater River. Eleven herbicides, the breakdown product DEA, and the insecticide diazinon were detected in 1997 in Western Kentucky Coal Field streams. Atrazine and metolachlor were detected in most samples. Acetochlor, alachlor, EPTC, dicamba, metribuzin, pendimethalin, prometon, and simazine were detected in post-application samples. Figure 8 presents box and whisker plots for atrazine in rivers in the Western Kentucky Coal Field. Plots for Green River at Livermore, Pond River, Highland Creek, and Tradewater River represent combined data for 1996 and 1997. Plots for Rough River, Cypress Creek, Panther Creek, and Casey Creek represent 1997 data only. Median atrazine concentrations were below 1.0 µg/L for all sites with the exception of Highland Creek. The median for Highland Creek was slightly above 1.0 µg/L. The IRs for Green River at Livermore, Rough River, Pond River, Cypress Creek, and Tradewater River were all below the MCL and aquatic criteria. Inter-quartile ranges for Panther Creek, Highland Creek, and Casey Creek overlapped the aquatic life protection criterion. Inter-quartile ranges for Highland Creek and Casey Creek overlapped the MCL for drinking water. The drinking water MCL for atrazine was exceeded once in 1996 in Highland Creek. In 1997, the criterion was exceeded once each in Panther Creek, Highland Creek, Casey Creek, and Tradewater River. Of these streams, Tradewater River is the only one used as a drinking water supply. The May 1997 atrazine concentration for the Tradewater River was 9.65 μ g/L. Although the MCL is based on the annual average concentration, results indicate that atrazine levels seasonally do exceed the MCL. The calculated annual average atrazine concentration for the Tradewater River in 1997 was 1.00 μ g/L. The aquatic life criterion for atrazine was exceeded once each in Pond River and Highland Creek in 1996. In 1997, the criterion was exceeded twice in Highland Creek, and once each in Cypress Creek, Panther Creek, Casey Creek, and Tradewater River. The criterion was approached but not exceeded in Rough River in 1997. **Salt River Watershed.** The Salt River watershed lies in central Kentucky between the Green and Kentucky River watersheds to the south and east of Louisville. Soils of the Salt River watershed lie in the Knobs, Outer Bluegrass, and Hills of the Bluegrass resource areas (Bailey, 1970). The region is characterized by limestone and shale geology. The Outer Bluegrass and the river bottoms of the Rolling Fork are important agricultural areas for livestock and tobacco. Most farms are general-purpose operations, comprised of a mix of forage, tobacco, and grain crop production. Generally, use of pesticides is confined to corn, soybean, tobacco, alfalfa and wheat fields. On a total acreage basis, this represents a fairly small portion of the landscape. The Hills of the Bluegrass subregion is characterized by highly dissected topography. General farming, with tobacco and beef production predominating, is the principal farming type. Only scattered small fields of tobacco, and corn are treated with pesticides. Row crop land use of watersheds in this study is presented in Table 3. In 1996, corn acreage in the Salt River watershed accounted for 6 percent of the state total; soybean acreage accounted for 4 percent of the state total; winter wheat accounted for 6 percent of the state total; and burley tobacco acreage accounted for 11% of the state total. Five herbicides were detected in 1996 in the Salt River watershed. Atrazine was detected in post-application and fall samples in Salt River (both sites) and Rolling Fork. In Beech Fork atrazine was detected in spring and post-application samples. Acetochlor, alachlor, metolachlor, and simazine were detected only in post-application samples. Six herbicides (acetochlor, atrazine, metolachlor, prometon, simazine, 2,4-D), the breakdown product DEA, and the insecticide diazinon were detected in 1997 in the Salt River watershed. Figure 9 presents box and whisker plots for atrazine in the rivers in the Salt River Watershed. Median concentrations in all rivers were below 0.5 μ g/L. The Salt River at Shepherdsville and the Salt River at Glensboro exhibited the greatest IRs. The MCL and aquatic life criteria were not exceeded at any of the monitoring sites. Licking River Watershed. The Licking River watershed lies in east central Kentucky east of the Kentucky River watershed. Although headwaters begin in the Eastern Kentucky Coal Field, the watershed lies generally west of this region. The portion of the watershed addressed in this report lies downstream of Cave Run Lake, a 8,210 acre reservoir formed by the damming of Licking River at River Mile 173.6. Soils of the Licking River watershed downstream of Cave Run Lake, excluding the South Fork Licking River watershed headwaters, lie in the Knobs, Outer Bluegrass, and Hills of the Bluegrass subregions of the Bluegrass Region. Land use of these subregions was discussed under the Salt River Watershed. The South Fork Licking River headwaters lie in the Inner Bluegrass subregion. Land use in the Inner Bluegrass is similar to the Outer Bluegrass with the notable exception of extensive acres devoted to horse production. Row crop land use of watersheds in this study is presented in Table 3. In 1996, corn acreage in the Licking River watershed downstream of Cave Run Lake accounted for 5 percent of the state total; soybean acreage accounted for 2 percent of the state total; winter wheat accounted for 4 percent of the state total; and burley tobacco acreage accounted for 19% of the state total. Five herbicides were detected in 1996 in the Licking River watershed. Atrazine was detected in post-application and fall samples from the North Fork and South Fork, but was present only in the post-application in the Licking River. 2,4-D was detected in the pre-application and fall samples in the North Fork and South Fork. Alachlor, metolachlor, and simazine were detected only in post-application samples. Six herbicides and the breakdown product DEA were detected in 1997. Atrazine was not detected in the April sample from any of the sites and was absent from the fall sample from the North Fork. Most detections occurred in June and included in addition to atrazine: acetochlor, metolachlor, pebulate, simazine, and 2,4-D. Figure 10 presents box and whisker plots for the rivers in the Licking River Watershed. Median concentrations in all rivers were below 0.5 μ g/L. The North Fork Licking River exhibited the largest IR. MCL and aquatic life criteria were not exceeded at any of the monitoring sites. **Eastern Kentucky Coal Field Region.** The Eastern Kentucky Coal Field Region lies east of the Pottsville escarpment from the Ohio River, south to the Kentucky - Tennessee state line. Several of the state's rivers (Cumberland, Kentucky, Licking, Big Sandy, Tygarts Creek, Little Sandy River) have their origins in this region. The region is a highly dissected plateau with entrenched streams in narrow valleys. Agriculture is largely limited to narrow creek and river bottoms. Row crop land use of watersheds in this study is presented in Table 3. In 1996, the region (counties in the monitored watersheds) accounted for 0.5 percent of the state total corn acreage; 0.06 percent of the total soybean acreage; and 2 percent of the total burley tobacco acreage. Pesticide usage is limited to scattered crop areas. Atrazine was the only pesticide detected in Eastern Kentucky Coal Field rivers. There were no pesticides detected in the Levisa Fork. Atrazine concentrations in the Little Sandy River and Cumberland River were all less than $0.25~\mu g/L$. There were no excursions above MCL or aquatic life criteria in any of the rivers monitored. This validated the discontinuation of Eastern Kentucky Coal Field sampling sites after the 1996 agricultural growing season. # Comparison to National Water Quality Assessment (NAWQA) Results The U.S. Geological Survey Pesticide National Synthesis Project (NPSP) has compiled monitoring results from several large river basins across the nation (U.S. Geological Survey, 1999). Approximately 2,200 analyses of 46 targeted pesticides and pesticide degradation products have been conducted. Results from the current study of pesticides in Kentucky Rivers are comparable with those of the NPSP. NPSP sites included two general types: indicator and integrator sites. Indicator sites represent water quality conditions of streams in relatively homogeneous basins associated with specific environmental settings. Primarily the targeted environmental setting influences water quality at indicator sites. NPSP indicator sites included both urban and agricultural land-uses. Integrator sites represent water quality conditions of relatively large basins influenced by complex combinations of land-use settings, point sources, and natural influences typical of the region. Integrator sites are downstream of indicator sites and provide a general check on the persistence of water quality influences evident at indicator sites. Integrator sites are generally located in the downstream end of river basins. Using the definition of sites as either indicator or integrator sites, most sites in the current study would be classified as integrator sites. The sites are located at the downstream end of hydrologic units or are rivers within a major hydrologic unit. Agricultural indicator sites in the current study included: Highland Creek, Casey Creek, Cypress Creek, Obion Creek, and
Bayou de Chien. Herbicides most frequently detected in both studies were among the highest in agricultural use, including the herbicides atrazine, metolachlor, simazine, and 2,4-D. Acetochlor, frequently detected in this study was not analyzed in the NPSP. Cyanazine and prometon, listed as commonly found herbicides by the NPSP, were infrequently detected during this study. Cyanazine was not among the leading herbicides according to Kentucky agricultural sales data. Prometon is not listed for agricultural usage but is used extensively for control of vegetation along roadsides and in construction areas. Diazinon was the only insecticide detected during this study. Sites at which diazinon were detected (Panther Creek and Salt River at Shepherdsville) receive runoff from both urban and agricultural land uses. NPSP listed diazinon, carbaryl, malathion, and chlorpyrifos as frequently detected insecticides. Insecticides were prevalent in urban streams as noted by NPSP. They attributed this to intensive application of insecticides to gardens and lawns, liberal irrigation during the growing season, and efficient flow pathways along impervious surfaces and storm drains. Concentrations of most detected pesticides in this study and by NPSP were below 1 µg/L. Maximum concentrations exceeding 1 µg/L were detected during this study for 2,4-D, atrazine, simazine, metolachlor, and cyanazine. Seasonal patterns observed in this study were typical of those observed at most NPSP integrator and agricultural indicator sites. Seasonal patterns were less evident at NPSP urban indicator sites where low levels of several pesticides persisted throughout the year. Annual stream loads of pesticides generally accounted for less than 2 percent of the amount applied agriculturally in the NPSP basins. For several herbicides, including atrazine, cyanazine, and metolachlor, the amount transported in streams consistently represented about 1 percent of the amount applied in most integrator and agricultural indicator basins. Using 1 percent as an estimate of pesticide stream transport, and Kentucky sales data for 1997, it is estimated that 18,000 pounds of atrazine and 10,800 pounds of metolachlor were lost from agricultural land to Kentucky rivers in 1997. NPSP found that the amount of other herbicides and all insecticides transported in streams represented a much smaller (10 to 100 times lower) portion of the amount applied in the basins. #### **SUMMARY** # • Pesticide use in Kentucky Based on sales data, about 4.5 million pounds of the top five herbicides were applied annually to Kentucky croplands in 1996 and 1997. Atrazine, metolachlor, acetochlor, glyphosate, and pendimethalin were the most heavily applied pesticides. Acephate was the most heavily applied insecticide. # • Loss of applied herbicides to surface waters Up to 32,200 pounds of atrazine and metolachlor were estimated to have been transported annually from treated acreage to surface waters based on sales data and an estimated 1 percent loss of applied product. # • Pesticides detected in Kentucky rivers Fifteen pesticides were detected in Kentucky rivers during the study. In 1996, ten pesticides were detected. In 1997, fifteen pesticides were detected. Nine of the pesticides were detected in both years. Terbacil was detected only in 1996. Five pesticides (pendimethalin, EPTC, prometon, pebulate, diazinon) were detected only in 1997. DEA was also detected in 1997 (the only year it was analyzed). Of the fifteen pesticides, only one is not a herbicide. Diazinon was the only insecticide detected. # • Detection frequency Atrazine was the most frequently detected herbicide in both years, followed by metolachlor and simazine. Acetochlor increased in frequency of detection from five sites in 1996 to thirteen sites in 1997. #### • Concentrations of pesticides Pesticide concentrations were generally higher in 1997. Maximum concentrations for most pesticides detected both years occurred in 1997. Highest maximum and median concentrations of atrazine generally were measured in streams of the Jackson Purchase, Western Pennyroyal, and Western Kentucky Coal Field physiographic regions. Atrazine levels generally corresponded to intensity of cash grain farming land use in watersheds. # • Temporal trends in pesticide concentrations While it is not possible to make statements regarding long-term trends from two years of data, it is possible to make some general statements about year-to-year variations and seasonal trends. Pesticide concentrations varied between 1996 and 1997 in many streams due to climatic conditions. In most streams sampled during this study, maximum concentrations occurred in May and June during the post-application period. However, there were exceptions in 1997 due to record rainfall. Early applied pesticides in the Purchase and Western Kentucky Coal Field regions were transported from fields to streams by a record rainfall event in early March. Highest concentrations of atrazine and other herbicides were detected in April following this rainfall event. # • Pesticide implications for human health Atrazine exceeded the MCL for drinking water (3 $\mu g/L$) in several streams in western Kentucky. For those streams in which the MCL was exceeded, only Tradewater River serves as water supply (Providence withdraws from the Tradewater River at river mile 40.8). The MCL was exceeded once in 1997. Although the MCL is based on the annual mean concentration, results indicate that atrazine may be of concern to public water suppliers seasonally in the Tradewater River watershed. # Pesticide implications for aquatic life Atrazine exceeded the Canadian aquatic life criterion (2 μ g/L) at least once in several western Kentucky streams. Streams in the Jackson Purchase and Western Kentucky Coal Field regions had the largest number of criterion exceedances. Other herbicides, which exceeded or approached aquatic life criteria included: 2,4-D and metolachlor. Diazinon was the only insecticide detected. On both occasions it was detected, diazinon exceeded the aquatic life criterion. Atrazine probably has its greatest affect on primary producers (Larson and others, 1997). Atrazine concentrations of 20 μ g/L have been found to affect both photosynthesis and succession, including the establishment of resistant species within the phytoplankton community (deNoyalles and others, 1982). In tributaries of the White River in Indiana (Fenelon, 1998), water quality (high nitrate and atrazine levels) was thought to limit fish communities in view of otherwise excellent habitat conditions. Tributaries having only fair habitat conditions, but with water quality not greatly impaired by agricultural runoff, supported excellent fish communities. #### REFERENCES - Bailey, H. H. (ed.). 1970. Soils Handbook. Misc. Pub. 383. University of Kentucky, Cooperative Extension Service, Lexington, KY. - Becker, R. L., Hergfield, D., Ostlie, K. R., and Stamm-Katovich, E. J. 1989. *Pesticides: Surface Runoff, Leaching, and Exposure Concerns*, University of Minnesota Extension Service, AG-BU-3911. - deNoyalles, F., Kettle, W.D., and Sinn, D.E., 1982. The responses of plankton communities in experimental ponds to atrazine, the most heavily used pesticide in the United States: Ecology, v. 63, no. 5, pp. 1285-1293. - Fenelon, J.M., 1998. Water quality in the White River Basin, Indiana, 1992-96: U.S. Geological Survey Circular 1150, 34p. - Fuhrer, G.J., Gilliom, R.J., Hamilton, P.A., Morace, J.L., Nowell, L.H., Rinella, J.F., Stoner, J.D., and Wentz, D.A., 1999, The Quality of Our Nations's Waters Nutrients and Pesticides: U.S. Geological Survey Circular 1225, 82p. - Kentucky Agricultural Statistics. 1998. Kentucky Agricultural Statistics 1997-1998 Kentucky Agricultural Statistics Service, 144p., Louisville, KY. - Kentucky Department of Agriculture, Division of Pesticides. 1997. Fourth Quarter Report 1997: Kentucky Department of Agriculture, Division of Pesticides, 45p. Frankfort, KY. - Kentucky Department of Agriculture, Division of Pesticides. 1998. Fourth Quarter Report 1998: Kentucky Department of Agriculture, Division of Pesticides, 100p. Frankfort, KY. - Larson, S. J., P. D. Capel, and M. S. Majewski. *Pesticides in Surface Waters*. Ann Arbor Press, Inc., Chelsea, MI. 1997. - Moyer L. and J. Cross. 1990. Pesticide Monitoring: Illinois EPA's Summary of Results 1985 1989: State of Illinois, Environmental Protection Agency, Division of Water Pollution Control, 143p. Springfield, IL. - Ohio River Valley Water Sanitation Commission. 1997. Herbicides in the Lower Ohio River Basin: An investigation Focusing on Water Pollution from Atrazine and its Sources: Ohio River Valley Water Sanitation Commission, 29p. Cincinnati, OH. - U.S. Department of Agriculture, 1995, Pesticide Properties Database: Agricultural Research Service: U.S. Department of Agriculture pesticide properties information - available on the World Wide Web, accessed May 26, 2000, at URL http://www.agnic.org/agdb/arsppdb.html. - U.S. Geological Survey, 1999, Pesticides in Streams of the United States: Initial Results from the National Water-Quality Assessment Program (NAWQA): U.S. Geological Survey data available on the World Wide Web, accessed July 7, 1999, at URL http://water.wr.usgs.gov/pnsp/rep/wrir984222/. ## APPENDIX A **List of Compounds Analyzed During Study** | LIST OF COMPOUNDS ANALYZED DURING STUDY | | | | | | | | |--|--|-----------------------|--|--|--|--|--| | | EPA Method 508 | | | | | | | | Compound | Practical
Quantification Limit*
µg/L | Compound | Practical Quantification
Limit μg/L | | | | | | 1,2,3,4,5,5-Hexachloro-1,3-cyclopentadiene | .04 | Technical Chlordane | .01 | | | | | | Hexachlorobene | .01 | o,p'-DDE | .01 | | | | | | Hexachlorlcyclohexane, alpha isomer | .01 | p,p'-DDE | .01 | | | | | | Hexachlorlcyclohexane,
beta isomer | .01 | Dieldrin | .01 | | | | | | Hexachlorlcyclohexane, gamma isomer | .01 | Endrin | .01 | | | | | | Hexachlorlcyclohexane, delta isomer | .01 | o,p'-DDD | .01 | | | | | | Heptachlor | .01 | p,p'-DDD | .01 | | | | | | Aldrin | .01 | o,p'-DDT | .01 | | | | | | Chlopyrifos | .01 | p,p'-DDT | .01 | | | | | | Heptachlor epoxide | .01 | Total DDT | .01 | | | | | | Oxychlordane | .01 | Methoxychlor | .01 | | | | | | trans-Chlordane | .01 | Mirex | .01 | | | | | | cis-Chlordane | .01 | Endosulfan I | .01 | | | | | | trans-Nonachlor | .01 | Endosulfan II | .01 | | | | | | cis-Nonachlor | .01 | Endosulfan sulfate | .01 | | | | | | alpha-Chlordene | .01 | Endrin aldehyde | .01 | | | | | | gamma-Chlordene | .01 | Endrin ketone | .01 | | | | | | Chlordene | .01 | Toxaphene | .1 | | | | | | | EPA Method 507 | | • | | | | | | Dichlorvos | .05 | Proamide | .05 | | | | | | S-Ethyldiisopropyl thiocarbamate (EPTC) | .05 | Disulfoton | .05 | | | | | | S-Ethyldiisobutyl thiocarbamate (Butylate) | .05 | Tefluthrin | .05 | | | | | | Mevinphos | .05 | Terbacil | .1 | | | | | | Vernolate (S-Propyldipropylthiocarbamate | .05 | Acetochlor | .05 | | | | | | Acephate | .4 | Alachlor | .05 | | | | | | Pebulate | .05 | Metribuzin | .05 | | | | | | Molinate | .05 | Simetryn | .05 | | | | | | Tebuthiuron | .4 | Ametryn | .05 | | | | | | Propachlor | .05 | Prometryn | .05 | | | | | | Ethoprop | .05 | Methyl parathion | .05 | | | | | | Cycloate | .05 | Terbutryn | .05 | | | | | | Chlorpropham | .05 | Malathion | .05 | | | | | | Trifluralin | .05 | Bromacil | .05 | | | | | | Benfluralin (Benefin) | .05 | Metolachlor | .05 | | | | | | Atrazine desethyl | .05 | Triadimefon | .05 | | | | | | Atraton | .05 | Parathion | .05 | | | | | | Prometon | .05 | Cyanazine | .05 | | | | | | Simazine | .05 | MGK 264 | .05 | | | | | | Atrazine | .05 | Diphenamide | .2 | | | | | | Propazine | .05 | Isopropalin (Paarlan) | .2 | | | | | | Profluralin (Tolban) | .05 | Pendimethalin | .05 | | | | | | Terbufos | .05 | Butachlor | .05 | | | | | | Diazinon | .05 | Stirofos | .05 | | | | | | Fonofos | .05 | Napropamide | .05 | | | | | | со | ntinue EPA Metl | nod 507 | | |--------------------------------------|-----------------|--------------------------------|-----| | Oxyflurfen (Goal) | .05 | Oxadiazone | .05 | | Carboxin | .05 | Merphos (Folex) | .05 | | Norflurazon | .05 | Hexazinone | .05 | | Fenamiphos (Nemacur) | .8 | | | | | EPA Method 51 | 15.1 | | | 2,2-Dichloropropionic acid (Dalapon) | 1.0 | 2- (2,4,5 - Trichlorophenoxy) | .05 | | | | Propionic Acid | | | 3,5-Dichlorobenzoic acid | .05 | 2,4,5 - Trichlorophenoxyacetic | .05 | | | | Acid | | | Dicamba | .05 | 4 - (2,4 - Dichlorophenoxyl) | .42 | | | | butyric acid (2,4 - DB) | | | Dichloroprop | .1 | Dinoseb | .1 | | 2,4 - D | .1 | Bentazone | .1 | | Pentachlorophenol | .05 | Picloram | .05 | | Chloraben | .1 | Acifluorfen | .05 | | 5 - Hydroxydicamba | .1 | | | | | EPA Method 53 | 31.1 | | | Aldicarb sulfone | 1.0 | Aldicarb | 1.0 | | Aldicarb sulfoxide | 1.0 | Baygon | 1.0 | | Oxamyl | 1.0 | Carbofuran | 1.0 | | Methomyl | 1.0 | Carbaryl | 1.0 | | 3 - Hydroxycarbofuran | 1.0 | Methiocarb | 1.0 | | additiona | l EPA Method 50 | 08 compounds | | | Arochlor 1016 | .05 | Arochlor 1254 | .05 | | Arochlor 1221 | .05 | Arochlor 1260 | .05 | | Arochlor 1232 | .05 | Arochlor 1262 | .05 | | Arochlor 1242 | .05 | Arochlor 1268 | .05 | | Arochlor 1248 | .05 | | | ## APPENDIX B **Supplemental Information** | | SUPPLEMENTAL INFORMATION FOR PESTICIDES DETECTED IN | | | | | | | |------------|---|---------------|--|--|--|--|--| | | WATER-COLUMN IN 1996 AND 1997 | | | | | | | | Pesticide | Trade Name | Crop | Application Period | Application Method | Weeds Controlled | | | | Acetochlor | Harness, Harness Xtra, Surpass, Surpass 100, TopNotch FulTime 4CS | corn | mid Mar – mid April | Early preplant or preemergent/ early postemergence | Preemergence control of
annual grasses, broadleaf
weeds, and nutsedge | | | | Alachlor | Lasso EC, Lasso II, Bullet, CropStar, Micro-Tech, Lariat, Partner | corn/soybeans | mid Mar- mid April/
early May- mid June | Early preplant or preemergent | preemergence control of
annual grasses, broadleaf
weeds, and nutsedge | | | | Atrazine | AAtrex, Atrazine, Bicep II, Bicep II Magnum, Basis Gold, Guardsman, Marksman, Bullet 4 F, Lariet 4 F, Contour, FulTime 4CS, Laddok S12, Sutazine+18.6 G | corn | mid Mar- mid April/
mid April- late April | early preplant
or preemergent/ early
postemergent | preemergence and postemergence control of broadleaf weeds and certain grasses | | | | Cyanazine | Extrazine, II 90
DF, Extrazine II 4
L, Bladex,
CyPro | corn | mid Mar – mid April | early preplant or
preemergent or early
postemergence | preemergence and
postemergence
control of broadleaf weeds
and certain grasses | | | | 2,4-D | various Crossbow Formula 40 High-Dep Scorpion III Weedone 64 Weedone 638 Weedone LV4 Weedone LV6 Weedmaster | corn/soybeans/
winter wheat/
pastures | mid Mar- early April/
mid April- mid May/
late April- mid May/
early Mar- early April | early preplant; early postemergence, to corn & wheat | control of broadleaf weeds
and wild garlic | |---------------|---|---|--|--|--| | Metolachlor | Bicep II, Bicep
II Magnum,
Dual II, Dual II
Magnum,
Turbo,
Broadstrike +
Dual | corn/soybeans | mid Mar- mid-April/
early May- mid June | early preplant or preemergence | preemergence
control of
annual grasses
and nutsedge | | Simazine | Princep,
Simazine
Pramitol | corn | mid Mar- mid April | early preplant or preemergence/postemergence | preemergence
control of annual grasses | | Metribuzin | Canopy 75 DF,
Canopy XL
56.3 DF,
Lexone, Sencor
Salute, Turbo | soybeans/
winter wheat | early May- mid June/
early Mar- early April | preemergence/
postemergence | preemergence
control of annual broadleaf
weeds/control of emerged
annual grasses and certain
broadleaf weeds | | Pendimethalin | Prowl,
Squadron | soybeans
tobacco | early May- mid June/
mid April-
mid May | preemergence-
pre-transplant | preemergence
control of annual grasses
and certain broadleaf weeds | | Dicamba | Banvel | winter | immediately after | postemergence | broadleaf weed | г | | Clarity | wheat/corn | winter dormancy/ | burndown/ | control | |----------|-----------------|--------------|---------------------|----------------------|-------------------------------| | | Marksman | | mid April - mid May | post/emergence | control of emerged | | | | | | | broadleaf weeds | | Pebulate | Tillman | tobacco | mid April - mid May | pre-transplant | pre-transplant | | | | | | | control of grasses and sedges | | Terbacil | Geonter, | alfalfa, | | pre and postemergent | control of annual | | | Sinbar | apples | | | broadleaf weeds | | Prometon | Atratol, | non-crop use | | | | | | Pramitol | | | | | | EPTC | Eradicane, | corn | | preemergent | control of annual grasses | | | Eradicane 25G, | | | | broadleaf weeds and | | | Eradicane II 90 | | | | nutsedge | | | DF, Eradicane | | | | | | | II 4 L | | | | | ## LAND USE INFORMATION | Levisa Fork-Louisa | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | DECIDUOUS FOREST | 3,515,616,928.00 | 868,697.04 | 93.28321% | | EVERGREEN FOREST | 38,797,200.00 | 9,586.66 | 1.02944% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 15,583,500.00 | 3,850.63 | 0.41349% | | HIGH INTENSITY RESIDENTIAL | 4,261,500.00 | 1,053.00 | 0.11307% | | LOW INTENSITY RESIDENTIAL | 8,850,600.00 | 2,186.95 | 0.23484% | | MIXED FOREST | 106,282,800.00 | 26,262.12 | 2.82010% | | OPEN WATER | 18,210,600.00 | 4,499.78 | 0.48320% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 616,500.00 | 152.34 | 0.01636% | | PASTURE/HAY | 20,454,300.00 | 5,054.19 | 0.54273% | | QUARRIES/STRIP MINES/GRAVEL PITS | 29,652,300.00 | 7,326.98 | 0.78679% | | ROW CROPS | 2,671,200.00 | 660.04 | 0.07088% | | TRANSITIONAL | 7,670,700.00 | 1,895.40 | 0.20353% | | WOODY WETLANDS | 88,200.00 | 21.79 | 0.00234% | | TOTALS | 3,768,756,328.00 | 931,246.93 | 100.00000% | | Little Sandy R-Argillite | | | | |--------------------------|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 18,000.00 | 4.448 | 0.00096% | | DECIDUOUS FOREST | 1607670944 | 397,250.10 | 85.77524% | | EMERGENT HERBACEOUS WETLANDS | 39,600.00 | 9.785 | 0.00211% | |--|------------------|------------|------------| | EVERGREEN FOREST | 34,641,900.00 | 8,559.90 | 1.84827% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 6,352,200.00 | 1,569.61 | 0.33891% | | HIGH INTENSITY RESIDENTIAL | 924,300.00 | 228.391 | 0.04931% | | LOW INTENSITY RESIDENTIAL | 3,974,400.00 | 982.061 | 0.21205% | | MIXED FOREST | 94,649,400.00 | 23,387.55 | 5.04990% | | OPEN WATER | 6,018,300.00 | 1,487.10 | 0.32110% | | OTHER SOURCES URBAN/RECREATIONAL:
PARKS/LAWNS/GOLF COURSES | 1,097,100.00 | 271.09 | 0.05853% | | PASTURE/HAY | 65,603,700.00 | 16,210.45 | 3.50020% | | QUARRIES/STRIP MINES/GRAVEL PITS | 4,550,400.00 | 1,124.39 | 0.24278% | | ROW CROPS | 40,813,200.00 | 10,084.80 | 2.17754% | | TRANSITIONAL | 7,200,000.00 | 1,779.10 | 0.38415% | | WOODY WETLANDS | 729,900.00 | 180.356 | 0.03894% | | TOTALS | 1,874,283,344.00 | 463,129.12 | 100.00000% | | Cumberland R-Cumberland Falls | | | | |---|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | DECIDUOUS FOREST | 3218013032 | 795,160.10 | 75.40539% | | EMERGENT HERBACEOUS WETLANDS | 1,189,800.00 | 293.996 | 0.02788% | | EVERGREEN FOREST | 255,518,100.00 | 63,137.66 | 5.98737% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 18,907,200.00 | 4,671.91 | 0.44304% | | HIGH INTENSITY RESIDENTIAL | 5,062,500.00 | 1,250.93 | 0.11863% | | LOW INTENSITY RESIDENTIAL | 23,377,500.00 | 5,776.50 | 0.54779% | | MIXED FOREST | 535,626,000.00 | 132,351.40 | 12.55094% | | OPEN WATER | 15,737,400.00 | 3,888.66 | 0.36876% | | TOTALS | 4,267,616,432.00 | 1,054,513.58 | 100.00000% | |--|------------------|--------------|------------| | WOODY WETLANDS | 15,237,900.00 | 3,765.23 | 0.35706% | | TRANSITIONAL | 14,058,900.00 | 3,473.91 | 0.32943% | | ROW CROPS | 24,785,100.00 | 6,124.31 | 0.58077% | | QUARRIES/STRIP MINES/GRAVEL PITS | 7,436,700.00 | 1,837.58 | 0.17426% | | PASTURE/HAY | 122,544,900.00 | 30,280.43 | 2.87151% | | COURSES | | | | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF | 10,121,400.00 | 2,500.96 | 0.23717% | ## SF Licking R-Morgan | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | |---|-------------------|--------------|-----------------| | | | | | | BARE ROCK/SAND/CLAY | 900.00 | 0.22 | 0.00004% | | DECIDUOUS FOREST | 493,929,900.00 | 122,048.40 | 20.55421% | | EMERGENT HERBACEOUS WETLANDS | 202,500.00 | 50.04 | 0.00843% | | EVERGREEN FOREST | 48,961,800.00 | 12,098.29 | 2.03748% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 12,804,300.00 | 3,163.90 | 0.53283% | | HIGH INTENSITY RESIDENTIAL | 5,284,800.00 | 1,305.86 | 0.21992% | | LOW INTENSITY RESIDENTIAL | 18,532,800.00 | 4,579.39 | 0.77122% | | MIXED FOREST | 241,614,900.00 | 59,702.22 | 10.05447% | | OPEN WATER | 5,619,600.00 | 1,388.58 | 0.23385% | | OTHER SOURCES URBAN/RECREATIONAL PARKS/LAWNS/GOLF COURSES | 9,628,200.00 | 2,379.10 | 0.40067% | | PASTURE/HAY | 1,235,978,096.00 | 305,406.00 | 51.43352% | | QUARRIES/STRIP MINES/GRAVEL PITS | 749,700.00 | 185.25 | 0.03120% | | ROW CROPS | 321,982,200.00 | 79,560.71 | 13.39885% | | TRANSITIONAL | 208,800.00 | 51.59 | 0.00869% | | WOODY WETLANDS | 7,560,900.00 | 1,868.27 | 0.31464% | |----------------|------------------|------------|------------| | | | | | | TOTALS | 2,403,059,396.00 | 593,787.82 | 100.00000% | | Licking River-Claysville | | | | |---|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | BARE ROCK/SAND/CLAY | 7,200.00 | 1.78 | 0.00024% | | DECIDUOUS FOREST | 1,656,924,288.00 | 409,420.40 | 54.74471% | | EMERGENT HERBACEOUS WETLANDS | 612,000.00 | 151.22 | 0.02022% | | EVERGREEN FOREST | 81,641,700.00 | 20,173.39 | 2.69744% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 8,442,000.00 | 2,085.99 | 0.27892% | | HIGH INTENSITY RESIDENTIAL | 1,491,300.00 | 368.50 | 0.04927% | | LOW INTENSITY RESIDENTIAL | 6,066,900.00 | 1,499.11 | 0.20045% | | MIXED FOREST | 285,296,400.00 | 70,495.77 | 9.42618% | | OPEN WATER | 8,287,200.00 | 2,047.74 | 0.27381% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF
COURSES | 3,240,000.00 | 800.59 | 0.10705% | | PASTURE/HAY | 674,082,004.00 | 166,563.40 | 22.27164% | | QUARRIES/STRIP MINES/GRAVEL PITS | 1,457,100.00 | 360.05 | 0.04814% | | ROW CROPS | 283,143,600.00 | 69,963.83 | 9.35505% | | TRANSITIONAL | 937,800.00 | 231.73 | 0.03098% | | WOODY WETLANDS | 15,008,400.00 | 3,708.53 | 0.49588% | | TOTALS | 3,026,637,892.00 | 747,872.02 | 100.00000% | | NF Licking R-Milford | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | DECIDUOUS FOREST | 334,636,204.00 | 82,687.48 | 42.39349% | | EVERGREEN FOREST | 26,601,300.00 | 6,573.09 | 3.36999% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 2,380,500.00 | 588.21 | 0.30157% | | HIGH INTENSITY RESIDENTIAL | 142,200.00 | 35.14 | 0.01801% | | LOW INTENSITY RESIDENTIAL | 1,621,800.00 | 400.74 | 0.20546% | | MIXED FOREST | 82,560,600.00 | 20,400.45 | 10.45922% | | OPEN WATER | 502,200.00 | 124.09 | 0.06362% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 151,200.00 | 37.36 | 0.01915% | | PASTURE/HAY | 243,395,100.00 | 60,142.11 | 30.83458% | | ROW CROPS | 96,770,700.00 | 23,911.71 | 12.25942% | | TRANSITIONAL | 330,300.00 | 81.62 | 0.04184% | | WOODY WETLANDS | 265,500.00 | 65.60 | 0.03363% | | TOTALS | 789,357,604.00 | 195,047.60 | 100.00000% | | Rolling Fork-Lebanon Junction | | | | |-------------------------------|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 1,800.00 | 0.45 | 0.00005% | | DECIDUOUS FOREST | 1,622,055,584.00 | 400,804.40 | 43.07178% | | EMERGENT HERBACEOUS WETLANDS | 1,800,900.00 | 445.00 | 0.04782% | | EVERGREEN FOREST | 159,470,100.00 | 39,404.52 | 4.23454% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 15,549,300.00 | 3,842.18 | 0.41289% | |--|------------------|------------|------------| | HIGH INTENSITY RESIDENTIAL | 1,941,300.00 | 479.69 | 0.05155% | | LOW INTENSITY RESIDENTIAL | 15,335,100.00 | 3,789.25 | 0.40721% | | MIXED FOREST | 449,793,900.00 | 111,142.50 | 11.94374% | | OPEN WATER | 10,959,300.00 | 2,708.01 | 0.29101% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 19,915,200.00 | 4,920.98 | 0.52882% | | PASTURE/HAY | 1,063,170,000.00 | 262,705.70 | 28.23123% | | QUARRIES/STRIP MINES/GRAVEL PITS | 1,642,500.00 | 405.86 | 0.04361% | | ROW CROPS | 329,086,800.00 | 81,316.23 | 8.73851% | | TRANSITIONAL | 5,031,000.00 | 1,243.14 | 0.13359% | | WOODY WETLANDS | 70,182,900.00 | 17,341.96 | 1.86363% | | TOTALS | 3,765,935,684.00 | 930,549.86 | 100.00000% | | Salt River-Glensboro | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | DECIDUOUS FOREST | 68,788,800.00 | 16,997.48 | 15.26466% | | EVERGREEN FOREST | 17,038,800.00 | 4,210.23 | 3.78102% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 3,036,600.00 | 750.33 | 0.67384% | | HIGH INTENSITY RESIDENTIAL | 1,126,800.00 | 278.43 | 0.25004% | | LOW INTENSITY RESIDENTIAL | 6,403,500.00 | 1,582.28 | 1.42097% | | MIXED FOREST | 48,571,200.00 | 12,001.78 | 10.77825% | | OPEN WATER | 862,200.00 | 213.05 | 0.19133% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 4,534,200.00 | 1,120.39 | 1.00617% | | PASTURE/HAY | 234,386,996.00 | 57,916.23 | 52.01193% | | QUARRIES/STRIP MINES/GRAVEL PITS | 851,400.00 | 210.38 | 0.18893% | |----------------------------------|----------------|------------|------------| | ROW CROPS | 63,647,100.00 | 15,726.98 | 14.12369% | | TRANSITIONAL | 53,100.00 | 13.12 | 0.01178% | | WOODY WETLANDS | 1,340,100.00 | 331.13 | 0.29738% | | | | | | | TOTALS | 450,640,796.00 | 111,351.81 | 100.00000% | | Salt River-Shepherdsville | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 4,500.00 | 1.11 | 0.00020% | | DECIDUOUS FOREST | 682,763,396.00 | 168,708.50 | 29.74562% | | EMERGENT HERBACEOUS WETLANDS | 1,189,800.00 | 294.00 | 0.05184% | | EVERGREEN FOREST | 41,996,700.00 | 10,377.24 | 1.82965% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 26,635,500.00 | 6,581.54 | 1.16042% | | HIGH INTENSITY RESIDENTIAL | 8,750,700.00 | 2,162.27 | 0.38124% | | LOW INTENSITY RESIDENTIAL | 52,965,000.00 | 13,087.47 | 2.30750% | | MIXED FOREST | 208,067,400.00 | 51,412.75 | 9.06477% | | OPEN WATER | 9,352,800.00 | 2,311.05 | 0.40747% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 31,242,600.00 | 7,719.94 | 1.36113% | | PASTURE/HAY | 608,460,300.00 | 150,348.50 | 26.50850% | | QUARRIES/STRIP MINES/GRAVEL PITS | 1,895,400.00 | 468.35 | 0.08258% | | ROW CROPS | 606,257,108.00 | 149,804.10 | 26.41252% | | TRANSITIONAL | 1,856,700.00 | 458.78 | 0.08089% | | WOODY WETLANDS | 13,902,300.00 | 3,435.21 | 0.60567% | | TOTALS | 2,295,340,204.00 | 567,170.81 | 100.00000% | | Beech Fork-Maud | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | DECIDUOUS FOREST | 350,286,300.00 | 86,554.56 | 28.79460% | | EMERGENT HERBACEOUS WETLANDS | 1,800.00 | 0.45 | 0.00015% | | EVERGREEN FOREST | 89,390,700.00 | 22,088.14 | 7.34819% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 3,073,500.00 | 759.45 | 0.25265% | | HIGH INTENSITY RESIDENTIAL | 288,900.00 | 71.39 | 0.02375% | | LOW INTENSITY RESIDENTIAL | 2,427,300.00 | 599.78 | 0.19953% | | MIXED FOREST | 193,040,100.00 | 47,699.55 | 15.86848% | | OPEN WATER | 2,688,300.00 | 664.27 | 0.22099% | | OTHER SOURCES URBAN/RECREATIONAL:
PARKS/LAWNS/GOLF COURSES | 1,823,400.00 | 450.56 | 0.14989% | | PASTURE/HAY | 488,696,404.00 | 120,755.20 | 40.17232% | | ROW CROPS | 82,816,200.00 | 20,463.60 | 6.80774% | | TRANSITIONAL | 858,600.00 | 212.16 | 0.07058% | | WOODY WETLANDS | 1,108,800.00 | 273.98 | 0.09115% | | TOTALS | 1,216,500,304.00 | 300,593.07 | 100.00000% | | Nolin River-Millerstown | | | | |------------------------------|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 3,600.00 | 0.89 | 0.00032% | | DECIDUOUS FOREST | 228,286,800.00 | 56,408.89 | 20.52957% | | EMERGENT HERBACEOUS WETLANDS | 153,000.00 | 37.81 | 0.01376% | | EVERGREEN FOREST | 29,788,200.00 | 7,360.56 | 2.67882% | |---|------------------|------------|------------| | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 10,661,400.00 | 2,634.40 | 0.95877% | | | | | | | HIGH INTENSITY RESIDENTIAL | 2,995,200.00 | 740.10 | 0.26936% | | LOW INTENSITY RESIDENTIAL | 12,449,700.00 | 3,076.28 | 1.11959% | | MIXED FOREST | 90,951,300.00 | 22,473.76 | 8.17915% | | OPEN WATER | 6,334,200.00 | 1,565.16 | 0.56963% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF | 21,811,500.00 | 5,389.55 | 1.96148% | | COURSES | | | | | PASTURE/HAY | 436,575,600.00 | 107,876.40 | 39.26077% | | QUARRIES/STRIP MINES/GRAVEL PITS | 447,300.00 | 110.53 | 0.04023% | | ROW CROPS | 259,940,700.00 | 64,230.47 | 23.37618% | | TRANSITIONAL | 1,269,900.00 | 313.79 | 0.11420% | | WOODY WETLANDS | 10,321,200.00 | 2,550.33 | 0.92817% | | TOTALS | 1,111,989,600.00 | 274,768.91 | 100.00000% | | Green River-Munfordville | | | | |---|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | DECIDUOUS FOREST | 1,135,360,800.00 | 280,543.80 | 34.96398% | | EMERGENT HERBACEOUS WETLANDS | 342,000.00 | 84.51 | 0.01053% | | EVERGREEN FOREST | 95,596,200.00 | 23,621.50 | 2.94393% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 15,066,900.00 | 3,722.98 | 0.46399% | | HIGH INTENSITY RESIDENTIAL | 2,691,900.00 | 665.16 | 0.08290% | | LOW INTENSITY RESIDENTIAL | 18,305,100.00 | 4,523.13 | 0.56371% | | MIXED FOREST | 325,276,200.00 | 80,374.65 | 10.01704% | | OPEN WATER | 10,364,400.00 | 2,561.01 | 0.31918% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF | 24,069,600.00 | 5,947.52 | 0.74124% | | COURSES | | | | |----------------------------------|------------------|------------|------------| | PASTURE/HAY | 1,159,658,104.00 | 286,547.60 | 35.71223% | | QUARRIES/STRIP MINES/GRAVEL PITS | 1,160,100.00 | 286.66 | 0.03573% | | ROW CROPS | 447,845,400.00 | 110,661.10 | 13.79162% | | TRANSITIONAL | 1,139,400.00 | 281.54 | 0.03509% | | WOODY WETLANDS | 10,353,600.00 | 2,558.34 | 0.31884% | | | | | | | TOTALS | 3,247,229,704.00 | 802,379.50 | 100.00000% | | Drakes Creek-Bowling Green | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | DECIDUOUS FOREST | 185,824,800.00 | 45,916.68 | 23.22400% | | EMERGENT HERBACEOUS WETLANDS | 352,800.00 | 87.18 | 0.04409% | | EVERGREEN FOREST | 11,682,000.00 | 2,886.58 | 1.45999% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 5,999,400.00 | 1,482.43 | 0.74979% | | HIGH INTENSITY RESIDENTIAL | 1,283,400.00 | 317.12 | 0.16040% | | LOW INTENSITY RESIDENTIAL | 7,042,500.00 | 1,740.18 | 0.88016% | | MIXED FOREST | 51,342,300.00 | 12,686.51 | 6.41665% | | OPEN WATER | 1,211,400.00 | 299.33 | 0.15140% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 9,405,000.00 | 2,323.94 | 1.17542% | | PASTURE/HAY | 316,951,200.00 | 78,317.57 | 39.61190% | | QUARRIES/STRIP MINES/GRAVEL PITS | 292,500.00 | 72.28 | 0.03656% | | ROW CROPS | 190,625,400.00 | 47,102.89 | 23.82396% | | TRANSITIONAL | 622,800.00 | 153.89 | 0.07784% | | WOODY WETLANDS | 17,505,900.00 | 4,325.65 | 2.18785% | |----------------|----------------|------------|------------| | TOTALS | 800,141,400.00 | 197,712.23 | 100.00000% | | Pond River-Sacramento | | | | | |--|-------------------|--------------|-----------------|--| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | | | BARE ROCK/SAND/CLAY | 45,900.00 | 11.34 | 0.00222% | | | DECIDUOUS FOREST | 838,098,016.00 | 207,091.20 | 40.61426% | | | EMERGENT HERBACEOUS WETLANDS | 9,222,300.00 | 2,278.80 | 0.44691% | | | EVERGREEN FOREST | 22,399,200.00 | 5,534.77 | 1.08547% | | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 19,081,800.00 | 4,715.05 | 0.92470% | | | HIGH INTENSITY RESIDENTIAL | 2,124,900.00 | 525.06 | 0.10297% | | | LOW INTENSITY RESIDENTIAL | 14,765,400.00 | 3,648.48 | 0.71553% | | | MIXED FOREST | 62,753,400.00 | 15,506.15 | 3.04103% | | | OPEN WATER | 50,355,900.00 | 12,442.77 | 2.44025% | | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 13,577,400.00 | 3,354.93 | 0.65796% | | | PASTURE/HAY | 250,263,900.00 | 61,839.36 | 12.12780% | | | QUARRIES/STRIP MINES/GRAVEL PITS | 9,022,500.00 | 2,229.43 | 0.43723% | | | ROW CROPS | 593,785,796.00 | 146,722.50 | 28.77489% | | | TRANSITIONAL | 43,702,200.00 | 10,798.67 | 2.11781% | | | WOODY WETLANDS | 134,357,400.00 | 33,199.26 | 6.51096% | | | TOTALS | 2,063,556,012.00 | 509,897.77 | 100.00000% | | | Cypress Creek-Rumsey | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 1,800.00 | 0.45 | 0.00044% | | DECIDUOUS FOREST | 108,936,900.00 | 26,917.94 | 26.49800% | | EMERGENT HERBACEOUS WETLANDS | 3,807,000.00 | 940.70 | 0.92602% | | EVERGREEN FOREST | 5,519,700.00 | 1,363.90 | 1.34262% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 4,527,900.00 | 1,118.83 | 1.10138% | | HIGH INTENSITY RESIDENTIAL | 1,213,200.00 | 299.78 | 0.29510% | | LOW INTENSITY RESIDENTIAL | 6,633,000.00 | 1,638.99 | 1.61342% | | MIXED FOREST | 9,848,700.00 | 2,433.58 | 2.39561% | | OPEN WATER | 11,625,300.00 | 2,872.57 | 2.82776% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 4,600,800.00 | 1,136.84 | 1.11910% | | PASTURE/HAY | 56,305,800.00 | 13,912.97 | 13.69592% | | QUARRIES/STRIP MINES/GRAVEL PITS | 2,367,900.00 | 585.10 | 0.57597% | | ROW CROPS | 154,369,804.00 | 38,144.26 | 37.54918% | | TRANSITIONAL | 15,311,700.00 | 3,783.47 | 3.72444% | | WOODY WETLANDS | 26,044,200.00 | 6,435.43 | 6.33503% | | TOTALS | 411,113,704.00 | 101,584.80 | 100.00000% | | Green River-Livermore | | | | |------------------------|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 152,100.00 | 37.58 | 0.00576% | | DECIDUOUS FOREST | 1,378,651,516.00 | 340,660.10 | 52.17045% | |--|------------------|------------|------------| | EMERGENT HERBACEOUS WETLANDS | 4,842,900.00 | 1,196.66 | 0.18326% | | EVERGREEN FOREST | 41,085,000.00 | 10,151.96 | 1.55472% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 13,343,400.00 | 3,297.11 | 0.50494% | | HIGH INTENSITY RESIDENTIAL | 2,113,200.00 | 522.17 | 0.07997% | | LOW INTENSITY RESIDENTIAL | 15,439,500.00 | 3,815.05 | 0.58426% | | MIXED FOREST | 142,810,200.00 | 35,287.92 | 5.40417% | | OPEN WATER | 44,838,000.00 | 11,079.32 | 1.69674% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 11,142,900.00 | 2,753.37 | 0.42167% | | PASTURE/HAY | 345,897,000.00 | 85,469.98 | 13.08931% | | QUARRIES/STRIP MINES/GRAVEL PITS | 16,134,300.00 | 3,986.73 | 0.61055% | | ROW CROPS | 483,622,200.00 | 119,501.40 | 18.30106% | | TRANSITIONAL | 33,465,600.00 | 8,269.24 | 1.26639% | | WOODY WETLANDS | 109,053,000.00 | 26,946.63 | 4.12675% | | TOTALS | 2,642,590,816.00 | 652,975.22 | 100.00000% | | Rough River-Livermore | | | | |---|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | DECIDUOUS FOREST | 900,230,400.00 | 222,443.90 | 56.05252% | | EMERGENT HERBACEOUS WETLANDS | 571,500.00 | 141.22 | 0.03558% | | EVERGREEN FOREST | 12,154,500.00 | 3,003.34 | 0.75680% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 8,158,500.00 | 2,015.94 | 0.50799% | | HIGH INTENSITY RESIDENTIAL | 726,300.00 | 179.47 | 0.04522% | | LOW INTENSITY RESIDENTIAL | 5,700,600.00 | 1,408.60 | 0.35495% | | MIXED FOREST | 43,098,300.00 | 10,649.44 | 2.68350% | | OPEN WATER | 11,941,200.00 | 2,950.63 | 0.74351% | |--|------------------|------------|------------| | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 5,642,100.00 | 1,394.14 | 0.35130% | | PASTURE/HAY | 195,781,500.00 | 48,376.95 | 12.19026% | | QUARRIES/STRIP MINES/GRAVEL PITS | 2,888,100.00 | 713.64 | 0.17983% | | ROW CROPS | 374,734,800.00 | 92,595.70 | 23.33272% | | TRANSITIONAL | 6,526,800.00 | 1,612.75 | 0.40639% | | WOODY WETLANDS | 37,893,600.00 | 9,363.38 | 2.35943% | | | | | | | TOTALS | 1,606,048,200.00 | 396,849.09 | 100.00000% | | Panther Creek-Sorgho | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | DECIDUOUS FOREST | 284,194,800.00 | 70,223.57 | 28.68761% | | EMERGENT HERBACEOUS WETLANDS | 1,973,700.00 | 487.70 | 0.19923% | | EVERGREEN FOREST | 6,392,700.00 | 1,579.62 | 0.64530% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 9,009,000.00
 2,226.09 | 0.90940% | | HIGH INTENSITY RESIDENTIAL | 5,380,200.00 | 1,329.43 | 0.54310% | | LOW INTENSITY RESIDENTIAL | 17,484,300.00 | 4,320.31 | 1.76493% | | MIXED FOREST | 16,589,700.00 | 4,099.26 | 1.67462% | | OPEN WATER | 5,844,600.00 | 1,444.18 | 0.58997% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 18,235,800.00 | 4,506.00 | 1.84078% | | PASTURE/HAY | 209,352,600.00 | 51,730.32 | 21.13278% | | QUARRIES/STRIP MINES/GRAVEL PITS | 2,062,800.00 | 509.71 | 0.20823% | | ROW CROPS | 376,695,008.00 | 93,080.06 | 38.02490% | | TRANSITIONAL | 2,693,700.00 | 665.60 | 0.27191% | | WOODY WETLANDS | 34,744,500.00 | 8,585.25 | 3.50723% | |----------------|----------------|------------|------------| | | | | | | TOTALS | 990,653,408.00 | 244,787.10 | 100.00000% | | Highland Creek-Uniontown | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | BARE ROCK/SAND/CLAY | 44,100.00 | 10.90 | 0.00726% | | DECIDUOUS FOREST | 50,407,200.00 | 12,455.45 | 8.29950% | | EMERGENT HERBACEOUS WETLANDS | 541,800.00 | 133.88 | 0.08921% | | EVERGREEN FOREST | 1,960,200.00 | 484.36 | 0.32275% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 2,030,400.00 | 501.71 | 0.33430% | | HIGH INTENSITY RESIDENTIAL | 271,800.00 | 67.16 | 0.04475% | | LOW INTENSITY RESIDENTIAL | 4,635,900.00 | 1,145.52 | 0.76330% | | MIXED FOREST | 6,450,300.00 | 1,593.85 | 1.06204% | | OPEN WATER | 9,243,900.00 | 2,284.14 | 1.52200% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 412,200.00 | 101.85 | 0.06787% | | PASTURE/HAY | 129,538,800.00 | 32,008.60 | 21.32844% | | ROW CROPS | 344,652,300.00 | 85,162.41 | 56.74667% | | TRANSITIONAL | 1,048,500.00 | 259.08 | 0.17263% | | WOODY WETLANDS | 56,115,000.00 | 13,865.83 | 9.23928% | | TOTALS | 607,352,400.00 | 150,074.73 | 100.00000% | | Casey Creek-Waverly | | | | |--|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | DECIDUOUS FOREST | 8,186,400.00 | 2,022.83 | 10.10318% | | EVERGREEN FOREST | 244,800.00 | 60.49 | 0.30212% | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 918,900.00 | 227.06 | 1.13405% | | HIGH INTENSITY RESIDENTIAL | 188,100.00 | 46.48 | 0.23214% | | LOW INTENSITY RESIDENTIAL | 1,750,500.00 | 432.54 | 2.16037% | | MIXED FOREST | 638,100.00 | 157.67 | 0.78751% | | OPEN WATER | 2,133,000.00 | 527.06 | 2.63243% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 234,000.00 | 57.82 | 0.28879% | | PASTURE/HAY | 16,146,900.00 | 3,989.84 | 19.92756% | | ROW CROPS | 49,695,300.00 | 12,279.54 | 61.33111% | | TRANSITIONAL | 891,900.00 | 220.39 | 1.10073% | | TOTALS | 81,027,900.00 | 20,021.71 | 100.00000% | | Tradewater River-Sullivan | | | | | |---|-------------------|--------------|-----------------|--| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | DECIDUOUS FOREST | 986,856,308.00 | 243,848.90 | 40.04587% | | | EMERGENT HERBACEOUS WETLANDS | 3,473,100.00 | 858.19 | 0.14094% | | | EVERGREEN FOREST | 65,486,700.00 | 16,181.54 | 2.65740% | | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 10,554,300.00 | 2,607.93 | 0.42828% | | | HIGH INTENSITY RESIDENTIAL | 3,401,100.00 | 840.40 | 0.13801% | |--|------------------|------------|------------| | LOW INTENSITY RESIDENTIAL | 25,931,700.00 | 6,407.64 | 1.05229% | | MIXED FOREST | 103,752,900.00 | 25,636.99 | 4.21021% | | OPEN WATER | 31,614,300.00 | 7,811.79 | 1.28288% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 6,958,800.00 | 1,719.50 | 0.28238% | | PASTURE/HAY | 443,978,100.00 | 109,705.50 | 18.01629% | | QUARRIES/STRIP MINES/GRAVEL PITS | 13,926,600.00 | 3,441.22 | 0.56513% | | ROW CROPS | 595,828,792.00 | 147,227.30 | 24.17827% | | TRANSITIONAL | 23,931,000.00 | 5,913.27 | 0.97110% | | WOODY WETLANDS | 148,621,500.00 | 36,723.87 | 6.03094% | | | | | | | TOTALS | 2,464,315,200.00 | 608,924.04 | 100.00000% | | Clarks River-Paducah | | | | | |--|-------------------|--------------|-----------------|--| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | DECIDUOUS FOREST | 348,031,800.00 | 85,997.48 | 24.40784% | | | EMERGENT HERBACEOUS WETLANDS | 131,400.00 | 32.47 | 0.00922% | | | EVERGREEN FOREST | 17,818,200.00 | 4,402.82 | 1.24961% | | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 6,587,100.00 | 1,627.65 | 0.46196% | | | HIGH INTENSITY RESIDENTIAL | 3,127,500.00 | 772.80 | 0.21933% | | | LOW INTENSITY RESIDENTIAL | 30,769,200.00 | 7,602.97 | 2.15788% | | | MIXED FOREST | 54,486,900.00 | 13,463.53 | 3.82122% | | | OPEN WATER | 5,716,800.00 | 1,412.60 | 0.40092% | | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 2,318,400.00 | 572.87 | 0.16259% | | | PASTURE/HAY | 553,712,404.00 | 136,820.50 | 38.83245% | | | QUARRIES/STRIP MINES/GRAVEL PITS | 900.00 | 0.22 | 0.00006% | | | ROW CROPS | 319,365,900.00 | 78,914.23 | 22.39747% | |----------------|------------------|------------|------------| | TRANSITIONAL | 1,623,600.00 | 401.19 | 0.11386% | | WOODY WETLANDS | 82,211,400.00 | 20,314.16 | 5.76557% | | | | | | | TOTALS | 1,425,901,504.00 | 352,335.48 | 100.00000% | | Obion Creek-Oakton | | | | | |--|-------------------|--------------|-----------------|--| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | DECIDUOUS FOREST | 102,642,300.00 | 25,362.56 | 12.34404% | | | EMERGENT HERBACEOUS WETLANDS | 21,600.00 | 5.34 | 0.00260% | | | EVERGREEN FOREST | 4,136,400.00 | 1,022.09 | 0.49745% | | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 999,900.00 | 247.07 | 0.12025% | | | HIGH INTENSITY RESIDENTIAL | 350,100.00 | 86.51 | 0.04210% | | | LOW INTENSITY RESIDENTIAL | 3,945,600.00 | 974.94 | 0.47451% | | | MIXED FOREST | 21,885,300.00 | 5,407.78 | 2.63198% | | | OPEN WATER | 3,002,400.00 | 741.88 | 0.36108% | | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 148,500.00 | 36.69 | 0.01786% | | | PASTURE/HAY | 366,674,400.00 | 90,604.00 | 44.09727% | | | QUARRIES/STRIP MINES/GRAVEL PITS | 396,000.00 | 97.85 | 0.04762% | | | ROW CROPS | 273,478,500.00 | 67,575.61 | 32.88928% | | | TRANSITIONAL | 586,800.00 | 145.00 | 0.07057% | | | WOODY WETLANDS | 53,244,900.00 | 13,156.63 | 6.40338% | | | TOTALS | 831,512,700.00 | 205,463.96 | 100.00000% | | | Bayou de Chein-Clinton | | | | | |--|-------------------|--------------|-----------------|--| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | | | BARE ROCK/SAND/CLAY | 15,300.00 | 3.78 | 0.00289% | | | DECIDUOUS FOREST | 42,361,200.00 | 10,467.31 | 7.99693% | | | EMERGENT HERBACEOUS WETLANDS | 4,500.00 | 1.11 | 0.00085% | | | EVERGREEN FOREST | 2,130,300.00 | 526.39 | 0.40216% | | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 643,500.00 | 159.01 | 0.12148% | | | HIGH INTENSITY RESIDENTIAL | 73,800.00 | 18.24 | 0.01393% | | | LOW INTENSITY RESIDENTIAL | 1,116,900.00 | 275.98 | 0.21085% | | | MIXED FOREST | 11,552,400.00 | 2,854.56 | 2.18086% | | | OPEN WATER | 1,007,100.00 | 248.85 | 0.19012% | | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF COURSES | 19,800.00 | 4.89 | 0.00374% | | | PASTURE/HAY | 236,775,600.00 | 58,506.45 | 44.69839% | | | ROW CROPS | 197,521,200.00 | 48,806.82 | 37.28796% | | | TRANSITIONAL | 189,000.00 | 46.70 | 0.03568% | | | WOODY WETLANDS | 36,307,800.00 | 8,971.53 | 6.85417% | | | TOTALS | 529,718,400.00 | 130,891.62 | 100.00000% | | | Little River-Cadiz | | | | |------------------------------|-------------------|--------------|-----------------| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | | | | | DECIDUOUS FOREST | 264,744,896.00 | 65,417.57 | 26.43564% | | EMERGENT HERBACEOUS WETLANDS | 1,093,500.00 | 270.20 | 0.10919% | | EVERGREEN FOREST | 13,988,700.00 | 3,456.56 | 1.39682% | |---|------------------|------------|-------------| | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 10,144,800.00 | 2,506.75 | 1.01299% | | | | | | | HIGH INTENSITY RESIDENTIAL | 3,717,000.00 | 918.46 | 0.37115% | | LOW INTENSITY RESIDENTIAL | 15,814,800.00 | 3,907.78 | 1.57916% | | MIXED FOREST | 27,998,100.00 | 6,918.24 | 2.79570% | | OPEN WATER | 5,724,900.00 | 1,414.60 | 0.57165% | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF | 9,184,500.00 | 2,269.46 | 0.91710% | | COURSES | | | | | PASTURE/HAY | 299,100,600.00 | 73,906.74 | 29.86617% | | QUARRIES/STRIP MINES/GRAVEL PITS | 495,900.00 | 122.54 | 0.04952% | | ROW CROPS | 311,472,000.00 | 76,963.68 | 31.10149% | | TRANSITIONAL | 14,989,500.00 | 3,703.86 | 1.49675% | | WOODY WETLANDS | 23,000,400.00 | 5,683.32 | 2.29666% | | TOTALS | 1,001,469,596.00 | 247,459.75 | 100.00000% | | TOTALS | 1,001,469,596.00 | 247,459.75 | 100.0000076 | | Red River-Keysburg | | | | | |---|-------------------|--------------|-----------------|--| | LANDCOV CLASSIFICATION | AREA (sq. meters) | AREA (acres) | % of Total Area | | | DECIDUOUS FOREST | 78,303,600.00 | 19,348.55 | 8.84305% | | | EMERGENT HERBACEOUS WETLANDS | 3,956,400.00 | 977.61 | 0.44681% | | | EVERGREEN FOREST | 9,477,900.00 | 2,341.96 | 1.07037% | | | HIGH INTENSITY COMMERCIAL/INDUSTRIAL/TRANSPORTATION | 1,139,400.00 | 281.54 | 0.12868% | | | HIGH INTENSITY RESIDENTIAL | 209,700.00 | 51.82 | 0.02368% | | | LOW INTENSITY RESIDENTIAL | 2,318,400.00 | 572.87 | 0.26182% | | | MIXED FOREST |
20,157,300.00 | 4,980.80 | 2.27642% | | | OPEN WATER | 1,662,300.00 | 410.75 | 0.18773% | | | OTHER SOURCES URBAN/RECREATIONAL: PARKS/LAWNS/GOLF | 2,106,000.00 | 520.39 | 0.23784% | | | COURSES | | | | |----------------|----------------|------------|------------| | PASTURE/HAY | 390,195,900.00 | 96,416.09 | 44.06597% | | ROW CROPS | 351,251,100.00 | 86,792.96 | 39.66782% | | TRANSITIONAL | 18,000.00 | 4.45 | 0.00203% | | WOODY WETLANDS | 24,685,200.00 | 6,099.63 | 2.78777% | | | | | | | TOTALS | 885,481,200.00 | 218,799.41 | 100.00000% | # APPENDIX D Comparison of US EPA & Canadian Aquatic Life Criteria #### Comparison of USEPA & Canadian Aquatic Life Criteria Canadian guidelines are designed to protect all forms of aquatic life at all life stages. They differ from EPA's water-quality criteria, which are designed to protect 95 percent of genera tested. #### US EPA WATER QUALITY CRITERIA FOR THE PROTECTION OF AQUATIC ORGANISMS: An EPA chronic water-quality criterion represents the highest concentration without adverse effects after extended exposure (4 days). If the 4-day average concentration of a pollutant does not exceed this value more than once every three years, then freshwater aquatic life and their uses should not be unacceptably affected (except possibly where a locally important species is very sensitive). This chronic criterion (CCC) is set equal to the lowest of the following: (1) the final chronic value, which is based on chronic toxicity, discussed further below, (2) the final plant value, which is based on plant toxicity tests; and (3) the final residue value, which protects both marketability of fish and wildlife that consume aquatic organisms; it is the maximum permissible concentration in fish (either the FDA action level or a concentration derived from wildlife feeding studies) divided by the bioconcentration factor. For most water-soluble pesticides, the final chronic value (FCV) is usually lower than either the final plant value or final residue value, and therefore the CCC is set equal to the FCV. The FCV is derived from chronic toxicity data, either directly (if chronic data are available for at least 1 species in at least 8 families) or indirectly (by calculation of an acute-chronic ratio). The FCV is an estimate of the concentration of a pollutant that is lower than the chronic-toxicity values for 95 percent of the genera with which acceptable toxicity tests have been conducted. Thus, the EPA chronic criteria are designed to protect 95 percent of the genera tested, not necessarily every important sensitive species. Criteria should not be exceeded more than once every 3 years (based on the premise that 3 years is sufficient time for aquatic ecosystems to recover following an excursion over the CCC). For more information, see: Stephan, C.R., Mount, D.I., Hansen, D.J., Gentile, J.H., Chapman, G.A., and Brungs, W.A., 1985, Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses: U.S. Environmental Protection Agency PB-85-227049. #### CANADIAN WATER QUALITY GUIDELINES FOR THE PROTECTION OF AQUATIC LIFE: Canadian freshwater guidelines require the following toxicity data: (1) at least 3 studies with at least 3 species of fish resident in North America, including at least one warmwater and one cold-water species; at least 2 studies must be chronic (partial or full life cycle studies; (2) at least 2 chronic studies on 2 or more invertebrate species from different classes, at least one of which is a planktonic species resident in North America; (3) at least one study on a freshwater vascular plant or algal species resident in North America. However, interim guidelines can be set on the basis of fewer studies and test species. (Note that a number of Canadian guidelines for pesticides are interim guidelines). Canadian guidelines are preferably derived from the most sensitive LOEL from a chronic study using a nonlethal endpoint for the most sensitive life stage of a native Canadian species. The most sensitive LOEL is divided by a safety factor of 10 to arrive at the guideline value. However, when this type of data is unavailable, the guideline can be derived from acute studies by dividing the most sensitive LC50 (or EC50) by an acute/chronic ratio or by an appropriate application factor. For more information, see: Canadian Council of Ministers of the Environment, 1996, Canadian water quality guidelines (rev. ed.): Ottawa, Ontario, Canadian Council of Resource and Environment Ministers, loose-leaf (originally published 1987), variously paged, 22 appendixes. See especially App. 9, A protocol for the derivation of water quality guidelines for the protection of aquatic life (April 1991). Lisa H. Nowell, Ph.D. Chemist, Pesticide National Synthesis Project National Water Quality Assessment Program (NAWQA) U.S. Geological Survey Placer Hall, 6000 J Street Sacramento, CA 95819-6129 Tel: (916) 278-3096 Fax: (916) 278-3071 <u>lhnowell@usgs.gov</u> http://water.wr.usgs.gov/pnsp/ ## APPENDIX E 1996 Data ## CONCENTRATIONS of PESTICIDES DETECTED in WATER COLUMN in 1996 JACKSON PURCHASE REGION (mg/l) ## CLARKS RIVER NEAR PADUCAH | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 3/28/96 | 6/18/96 | 10/10/96 | | 2,4-D | no det. | no det. | 0.020 | | Alachlor | no det. | 0.022 | no det. | | Atrazine | 0.067 | 0.897 | 0.130 | | Metolachlor | 0.040 | 0.449 | 0.003 | | Terbacil | no det. | 0.071 | no det. | ## **BAYOU DE CHIEN near CLINTON** | | Pre-application | Post-application | Fall | |-------------|-----------------|-----------------------|----------| | Herbicides | 3/28/96 | 6/18/96 (sample lost) | 10/10/96 | | Atrazine | no det. | | 0.038 | | Metolachlor | 0.092 | | no det. | ## CONCENTRATIONS of PESTICIDES DETECTED in WATER COLUMN in 1996 WESTERN PENNYROYAL REGION (mg/l) #### **GREEN RIVER at MUNFORDVILLE** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/10/96 | 6/05/96 | 10/17/96 | | Atrazine | 0.024 | 0.253 | 0.060 | | Metolachlor | no det. | 0.054 | no det. | | Simazine | no det. | 0.174 | no det. | #### **NOLIN RIVER at MILLERSTOWN** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|---------| | Herbicides | 4/04/96 | 6/05/96 | 9/20/96 | | 2,4-D | no det. | 0.280 | no det. | | Acetochlor | no det. | 0.098 | no det. | | Alachlor | no det. | 0.164 | no det. | | Atrazine | 0.057 | 2.52 | 0.056 | | Metolachlor | 0.004 | 0.256 | no det. | | Simazine | no det. | 1.29 | no det. | #### **LITTLE RIVER near CADIZ** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|---------| | Herbicides | 4/08/96 | 6/18/96 | 9/20/96 | | 2,4-D | no det. | 0.354 | no det. | | Acetochlor | no det. | 0.154 | no det. | | Alachlor | no det. | 0.025 | no det. | | Atrazine | 0.126 | 1.07 | 0.395 | | Metolachlor | 0.001 | 0.314 | 0.017 | | Simazine | no det. | 0.053 | no det. | | | RED RIVER n | ear KEYSBURG | | |---|--|--|------------------------------------| | | Pre-application | Post-application | Fall | | Herbicides | 4/09/96 | 6/18/96 | 10/08/96 | | Acetochlor | no det. | 0.013 | no det. | | Alachlor | no det. | 0.014 | no det. | | Atrazine | 0.204 | 0.776 | 0.210 | | Metolachlor | 0.013 | 0.118 | 0.011 | | Simazine | dat | 0.020 | 1.4 | | Simazine | no det. | 0.028 | no det. | | Simazine | DRAKES CREEK ne | ar BOWLING GREEN | | | | DRAKES CREEK ne | ar BOWLING GREEN Post-application | Fall | | Herbicides | DRAKES CREEK nee | ar BOWLING GREEN Post-application 6/05/96 | Fall
9/20/96 | | Herbicides
Acetochlor | DRAKES CREEK net Pre-application 4/10/96 no det. | ar BOWLING GREEN Post-application 6/05/96 0.029 | Fall 9/20/96 no det. | | Herbicides
Acetochlor
Alachlor | DRAKES CREEK nee Pre-application 4/10/96 no det. no det. | Post-application 6/05/96 0.029 0.020 | Fall 9/20/96 no det. no det. | | Herbicides
Acetochlor
Alachlor
Atrazine | DRAKES CREEK net Pre-application 4/10/96 no det. no det. 0.044 | ar BOWLING GREEN Post-application 6/05/96 0.029 0.020 1.49 | Fall 9/20/96 no det. no det. 0.020 | | Herbicides Acetochlor Alachlor Atrazine Cyanazine Metolachlor | DRAKES CREEK nee Pre-application 4/10/96 no det. no det. | Post-application 6/05/96 0.029 0.020 | Fall 9/20/96 no det. no det. | # CONCENTRATIONS of PESTICIDES DETECTED in WATER COLUMN in 1996 WESTERN KENTUCKY COAL FIELD REGION (mg/l) #### **GREEN RIVER AT LIVERMORE** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/09/96 | 6/18/96 | 10/09/96 | | Alachlor | no det. | 0.030 | no det. | | Atrazine | no det. | 0.418 | 0.250 | | Metolachlor | no det. | 0.097 | 0.026 | | Simazine | no det. | 0.130 | no det. | ## POND RIVER near SACRAMENTO | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/08/96 | 6/19/96 | 10/09/96 | | Atrazine | no det. | 2.15 | 0.067 | | Metolachlor | no det. | 0.515 | no det. | | Simazine | no det. | 0.426 | no det. | #### **HIGHLAND CREEK near UNIONTOWN** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/8/96 | 6/18/96 | 10/24/96 | | 2,4-D | no det. | 0.377 | no det. | | Alachlor | no det. | 0.015 | no det. | | Atrazine | no det. | 3.81 | 0.154 | | Metolachlor | no det. | no det. | 0.077 | | Simazine | 0.027 | 0.395 | no det. | | TRADEWATER RIVER at SULLIVAN | | | | | | |---------------------------------------|---------|---------|----------|--|--| | Pre-application Post-application Fall | | | | | | | Herbicides
 4/08/96 | 6/18/96 | 10/09/96 | | | | Atrazine | no det. | 1.84 | no det. | | | | Dicamba | 0.041 | no det. | no det. | | | | Metolachlor | no det. | 0.426 | no det. | | | | Metribuzin | no det. | 0.064 | no det. | | | | Simazine | no det. | 0.360 | no det. | | | # CONCENTRATIONS of PESTICIDES DETECTED IN WATER COLUMN IN 1996 SALT RIVER BASIN (mg/l) ### SALT RIVER at SHEPHERDSVILLE | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/04/96 | 6/04/96 | 10/17/96 | | Atrazine | no det. | 0.352 | 0.111 | | Metolachlor | no det. | 0.088 | no det. | | Simazine | no det. | 0.116 | 0.004 | ## **SALT RIVER at GLENSBORO** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/04/96 | 6/06/96 | 10/24/96 | | Atrazine | no det. | 0.839 | 0.022 | | Metolachlor | no det. | 0.305 | no det. | | Simazine | no det. | 0.143 | no det. | ## **ROLLING FORK near LEBANON JUNCTION** | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 4/04/96 | 6/04/96 | 10/17/96 | | Acetochlor | no det. | 0.286 | no det. | | Atrazine | no det. | 0.352 | 0.023 | | Metolachlor | no det. | 0.089 | no det. | | Simazine | no det. | 0.116 | no det. | | BEECH FORK near MAUD | | | | | | |----------------------|-----------------|------------------|----------|--|--| | | Pre-application | Post-application | Fall | | | | Herbicides | 4/04/96 | 6/04/96 | 10/17/96 | | | | Alachlor | no det. | 0.027 | no det. | | | | Atrazine | 0.002 | 0.051 | no det. | | | | Metolcahlor | no det. | 0.055 | no det. | | | | Simazine | no det. | 0.077 | no det. | | | # CONCENTRATIONS of PESTICIDES DETECTED IN WATER COLUMN IN 1996 LICKING RIVER BASIN (mg/l) ### LICKING RIVER at CLAYSVILLE | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 3/26/96 | 6/17/96 | 10/24/96 | | 2,4-D | no det. | 0.084 | no det. | | Atrazine | no det. | 0.011 | no det. | | Metolachlor | 0.107 | no det. | no det. | ## NORTH FORK LICKING RIVER near MILFORD | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 3/26/96 | 6/17/96 | 10/24/96 | | 2,4-D | 0.082 | no det. | 1.51 | | Alachlor | no det. | 0.028 | no det. | | Atrazine | no det. | 0.584 | 0.035 | | Metolachlor | no det. | 0.139 | no det. | | Simazine | no det. | 0.237 | no det. | ## SOUTH FORK LICKING RIVER at MORGAN | | Pre-application | Post-application | Fall | |-------------|-----------------|------------------|----------| | Herbicides | 3/26/96 | 6/17/96 | 10/24/96 | | 2,4-D | 0.090 | no det. | 0.130 | | Atrazine | no det. | 0.432 | 0.024 | | Metolachlor | no det. | 0.077 | no det. | | Simazine | no det. | 0.200 | no det. | | CONCE | ENTRATIONS of PESTICIDES I | DETECTED in WATER COLU | JMN in 1996 | |---------------|----------------------------|--------------------------|---------------------| | | EASTERN KENTUCKY C | COAL FIELD REGION (mg/l) | | | | CUMBERLAND RIVER | at CUMBERLAND FALLS | | | | Pre-application | Post-application | Fall | | Herbicides | 3/25/96 | 6/18/96 | 10/24/96 | | Atrazine | no det. | 0.048 | no det. | | Harbicidas | Pre-application | Post-application 6/18/96 | Fall
not sampled | | Herbicides | not sampled | 6/18/96 | not sampled | | None Detected | no det. | no det. | no det. | | | | VER near ARGILLITE | | | | Pre-application | Post-application | Fall | | Herbicides | 4/09/96 | 6/18/96 | not sampled | | Atrazine | no det. | 0.065 | no det. | | | no det. | no det. | no det. | ## APPENDIX F 1997 Data #### CONCENTRATIONS of PESTICIDES DETECTED in WATER COLUMN in 1997 JACKSON PURCHASE REGION (mg/l) **CLARKS RIVER at PADUCAH APRIL MAY JUNE JULY FALL** Herbicides 4/14/97 5/20/97 6/16/97 7/14/97 10/21/97 2.4-D 1.19 no det. no det. no det. no det. Acetochlor .170 .061 .092 no det. no det. Atrazine 9.36 5.65 2.47 .450 .041 .137 .452 .889 .180 .061 Atrazine desethyl .140 no det. Cyanazine no det. no det. no det. 1.76 .711 1.54 .210 .004 Metolachlor .747 Simazine no det. .592 no det. no det. **OBION CREEK at OAKTON** APRIL **JULY FALL MAY JUNE** 5/21/97 6/17/97 Herbicides 4/14/97 7/15/97 10/21/97 2.4-D 1.21 4.08 no det. no det. no det. Acetochlor .793 .036 no det. no det. no det. Alachlor .211 .047 no det. no det. no det. 20.6 7.75 .207 .333 .034 Atrazine .198 .563 .769 .100 Atrazine desethyl no det. Cvanazine 1.24 no det. no det. no det. no det. Metolachlor 5.87 .308 .762 .198 .035 .406 .125 Simazine no det. no det. no det. | | | BAYOU DE CHI | EN near CLINTON | | | |-------------------|---------|--------------|-----------------|---------|----------| | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/14/97 | 5/21/97 | 6/17/97 | 7/15/97 | 10/21/97 | | Acetochlor | .440 | no det. | no det. | no det. | no det. | | Atrazine | 1.77 | .147 | .876 | .138 | no det. | | Atrazine desethyl | .028 | .116 | .517 | .066 | no det. | | Cyanazine | .018 | no det. | no det. | no det. | no det. | | Metolachlor | .349 | .273 | .877 | .007 | no det. | | Metribuzin | no det. | no det. | .432 | no det. | no det. | | Simazine | no det. | no det. | .076 | no det. | no det. | | | CONCENTRA | ATIONS of PESTICI | DES in WATER COI | LUMN in 1997 | | |-------------------|-----------|-------------------|-----------------------|--------------|----------| | | WESTE | RN KENTUCKY PI | ENNYROYAL REGIO | ON (mg/l) | | | | | GREEN RIVER at | MUNFORDVILLE | | | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/22/97 | 5/27/97 | 6/25/97 | 7/23/97 | 11/04/97 | | Atrazine | no det. | .265 | .209 | .039 / .040 | .079 | | Atrazine desethyl | no det. | .049 | no det. | .026 / .022 | .028 | | Metolachlor | no det. | no det. | .038 | no det. | .003 | | Simazine | no det. | no det. | .107 | no det. | no det. | | | | | | | | | | APRIL | NOLIN RIVER at | t MILLERSTOWN
JUNE | JULY | FALL | | Herbicides | 4/22/97 | 5/27/97 | 6/24/97 | 7/23/97 | 11/04/97 | | Alachlor | no det. | .064 | no det. | no det. | no det. | | Atrazine | .034 | 1.49 | .402 | 1.77 | no det. | | Atrazine desethyl | .061 | .242 | .184 | .164 | no det. | | Cyanazine | no det. | .176 | no det. | no det. | no det. | | Metolachlor | no det. | .107 | no det. | .021 | no det. | | Simazine | no det. | .557 | .120 | no det. | no det. | | Simazine | no uct. | | ER near CADIZ | no det. | no det. | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/15/97 | 5/21/97 | 6/17/97 | 7/15/97 | 11/05/97 | | Acetochlor | no det. | .153 | no det. | no det. | no det. | | Atrazine | .365 | 5.72 | 1.00 | .205 | .299 | | Atrazine desethyl | .196 | .969 | .513 | .269 | .114 | | Metolachlor | .068 | 3.92 | .256 | .100 | no det. | | Pebulate | no det. | .015 | no det. | no det. | no det. | | Simazine | no det. | .231 | .077 | no det. | no det. | | | | RED RIVER ne | ear KEYSBURG | | | |-------------------|----------|------------------------|----------------------|---------|-------------| | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/15/97 | 5/19/97 | 6/16/97 | 7/15/97 | 11/04/97 | | Atrazine | .160 | .781 | .828 | .205 | .015 | | Atrazine desethyl | .198 | .559 | .498 | .373 | .105 | | Metolachlor | .029 | .064 | .195 | .180 | no det. | | Simazine | no det. | no det. | .097 | no det. | no det. | | | APRIL DI | RAKES CREEK nea
MAY | r BOWLING GREEN JUNE | JULY | FALL | | Herbicides | 4/22/97 | 5/28/97 | 6/26/97 | 7/24/97 | 11/06/97 | | Atrazine | .056 | .347 | .080 | .028 | no det. | | Atropine desethyl | .033 | .111 | .020 | no det. | no det. | | Metolachlor | .052 | .036 | .018 | no det. | no det. | | (| | NS of PESTICIDES DI | | | | |-------------------|---------|---------------------|----------------------|---------|----------| | | WEST | TERN KENTUCKY C | OALFIELD REGION | (mg/l) | | | | | GREEN RIVER | at LIVERMORE | | | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/25/97 | 5/19/97 | 6/18/97 | 6/15/97 | 11/05/97 | | Acetochlor | no det. | .005 | .013 | no det. | no det. | | Atrazine | .044 | 1.36 | .318 | .195 | .111 | | Atrazine desethyl | .016 | .055 | .085 | .040 | .020 | | Metolachlor | no det. | .215 | .090 | .052 | no det. | | Simazine | no det. | no det. | .109 | no det. | no det. | | | APRIL | ROUGH RIVER
MAY | at LIVERMORE
JUNE | JULY | FALL | | Herbicides | 4/25/97 | 5/19/97 | 6/18/97 | 7/15/97 | 11/05/97 | | Acetochlor | no det. | no det. | .036 | no det. | no det. | | Atrazine | .037 | .308 | .524 | 1.99 | .563 | | Atrazine desethyl | .014 | .058 | .066 | .302 | .102 | | Metolachlor | no det. | .042 | .187 | .731 | .110 | | Simazine | no det. | .193 | .130 | no det. | no det. | | | | POND RIVER nea | r SACRAMENTO | | | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/15/97 | 5/19/97 | 6/26/97 | 7/15/97 | 10/22/97 | | Atrazine | .032 | 1.54 / .404 | .745 | .325 | .072 | | Atrazine desethyl | no det. | .096 / .068 | .131 | .118 | .062 | | Metolachlor | .023 | .261 / .060 | .124 | .060 | .023 | | Simazine | no det. | no det. | .100 | no det. | no det. | | | 4 DDII | CYPRESS CREE | | **** | | |---|---|--|---|---|--| | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/15/97 | 5/19/97 | 6/16/97 | 7/15/97 | 10/22/97 | | 2,4-D | .370 | no det. | no det. | no det. | no det. | | Acetochlor | .033 | .067 | .080 | no det. | no det. | | Atrazine | .160 | .800 | 2.14 | .048 | no det. | | Atrazine desethyl | .050 | .052 | .314 | .020 | no det. | | Metolachlor | .050 | .051 | .265 | .027 | no det. | | Pendimethalin | no det. | no
det. | .031 | no det. | no det. | | Simazine | .095 | no det. | .638 | .007 | no det. | | | APRIL | | EK at SORGHO JUNE | JULY | FALL | | Harbioidas | | MAY | JUNE | JULY 7/15/97 | FALL | | Herbicides | 4/15/97 | MAY
5/19/97 | JUNE
6/16/97 | 7/15/97 | 10/22/97 | | 2,4-D | 4/15/97
.490 | MAY
5/19/97
no det. | JUNE
6/16/97
no det. | 7/15/97
.437 | 10/22/97
no det. | | 2,4-D
Acetochlor | 4/15/97
.490
.147 | MAY
5/19/97
no det.
.172 | JUNE
6/16/97
no det.
.180 | 7/15/97
.437
no det. | 10/22/97
no det.
no det. | | 2,4-D
Acetochlor | 4/15/97
.490 | MAY
5/19/97
no det. | JUNE
6/16/97
no det. | 7/15/97
.437 | 10/22/97
no det. | | 2,4-D Acetochlor Alachlor | 4/15/97
.490
.147 | MAY
5/19/97
no det.
.172 | JUNE
6/16/97
no det.
.180 | 7/15/97
.437
no det. | 10/22/97
no det.
no det. | | Herbicides 2,4-D Acetochlor Alachlor Atrazine Atrazine desethyl | 4/15/97
.490
.147
no det. | MAY
5/19/97
no det.
.172
no det. | JUNE
6/16/97
no det.
.180
.057 | 7/15/97
.437
no det.
no det. | 10/22/97
no det.
no det.
no det. | | 2,4-D Acetochlor Alachlor Atrazine | 4/15/97
.490
.147
no det.
.794 | MAY
5/19/97
no det.
.172
no det.
.198 | JUNE
6/16/97
no det.
.180
.057
3.96 | 7/15/97
.437
no det.
no det.
.160 | 10/22/97
no det.
no det.
no det.
.017 | | 2,4-D Acetochlor Alachlor Atrazine Atrazine desethyl | 4/15/97
.490
.147
no det.
.794
.046 | MAY
5/19/97
no det.
.172
no det.
.198
.156 | JUNE
6/16/97
no det.
.180
.057
3.96
.809 | 7/15/97 .437 no det. no det160 .025 | 10/22/97 no det. no det. no det017 no det. | | 2,4-D Acetochlor Alachlor Atrazine Atrazine desethyl EPTC | 4/15/97
.490
.147
no det.
.794
.046
no det. | MAY
5/19/97
no det.
.172
no det.
.198
.156 | JUNE 6/16/97 no det180 .057 3.96 .809 no det. | 7/15/97 .437 no det. no det160 .025 no det. | 10/22/97 no det. no det. no det017 no det. no det. | | 2,4-D Acetochlor Alachlor Atrazine Atrazine desethyl EPTC Metolachlor | 4/15/97
.490
.147
no det.
.794
.046
no det.
.207 | MAY
5/19/97
no det.
.172
no det.
.198
.156
.021
.597 | JUNE
6/16/97
no det.
.180
.057
3.96
.809
no det.
.191 | 7/15/97 .437 no det. no det160 .025 no det103 | 10/22/97 no det. no det. no det017 no det. no det003 | | | APRIL | MAY | JUNE | JULY | FALL | |-------------------------|---------|---------|-------------|---------|----------| | Herbicides | 4/15/97 | 5/19/97 | 6/16/97 | 7/15/97 | 10/20/97 | | 2,4-D | 1.29 | no det. | .257 | .160 | no det. | | Acetochlor | .162 | no det. | .053 / .059 | no det. | no det. | | Atrazine | 8.22 | 2.61 | 1.66 / 2.39 | .337 | .043 | | Atrazine desethyl | .131 | .430 | .455 / .719 | .073 | .052 | | Metolachlor | 1.83 | 1.17 | .944 / 1.44 | .145 | .006 | | Simazine | no det. | no det. | .141 | no det. | no det. | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/15/97 | 5/19/97 | 6/16/97 | 7/15/97 | 10/20/97 | | 2,4-D | 1.10 | no det. | .234 | .510 | no det. | | Acetochlor | no det. | .028 | .193 | no det. | no det. | | Atrazine | 5.93 | 1.19 | .892 | .765 | .063 | | Atrazine desethyl | .155 | no det. | .307 | .174 | .048 | | Dicamba | no det. | no det. | .105 | no det. | no det. | | | 1.64 | .356 | .504 | .785 | .006 | | Metolachlor | 1.64 | .550 | .504 | .703 | .000 | | Metolachlor
Prometon | no det. | no det. | no det. | .079 | no det. | | | APRIL | TRADEWATEI
MAY | JUNE | JULY | FALL | |-------------------|---------|-------------------|---------|---------|----------| | Herbicides | 4/15/97 | 5/21/97 | 6/17/97 | 7/15/97 | 10/20/97 | | 2,4-D | no det. | no det. | no det. | .510 | no det. | | Acetochlor | no det. | .815 | no det. | no det. | no det. | | Alachlor | no det. | no det. | no det. | .537 | no det. | | Atrazine | .625 | 9.65 | .949 | .595 | .021 | | Atrazine desethyl | .042 | .331 | .176 | .208 | no det. | | Metolachlor | .293 | 1.62 | .116 | .759 | .005 | | Metribuzin | no det. | no det. | no det. | .106 | no det. | | Simazine | no det. | .719 | .165 | no det. | no det. | #### CONCENTRATIONS of PESTICIDES DETECTED in WATER COLUMN in 1997 SALT RIVER BASIN (mg/l) SALT RIVER / SHEPHERDSVILLE **APRIL JUNE FALL** MAY **JULY** Herbicides 4/21/97 5/13/97 6/10/97 7/19/97 10/16/97 2.4-D no det. no det. 1.19 no det. no det. .048 / .052 Acetochlor no det. .014 no det. no det. Atrazine .877 .932 / 1.00 .460 .202 .129 Atrazine desethyl .022 .063 / .050 .129 .065 .060 .099 .053 2.42 .393 / .426 .011 Metolachlor .206 Prometon no det. no det. no det. no det. .058 .051 no det. no det. .221 Simazine Insecticides no det. no det. no det. no det. no det. Diazinon .018 no det. no det. no det. no det. **SALT RIVER at GLENSBORO APRIL JUNE JULY** FALL MAY 5/27/97 6/19/97 Herbicides 4/29/97 7/23/97 10/09/97 .834 .828 .142 Atrazine .014 .089 .024 .076 .098 .061 .064 Atrazine desethyl .260 .084 .018 Metolachlor no det. no det. Simazine no det. no det. .428 no det. no det. | | APRIL | MAY | JUNE | JULY | FALL | |-------------------|---------|------------|---------------------|---------|----------| | Herbicides | 4/21/97 | 5/13/97 | 6/10/97 | 7/19/97 | 10/16/97 | | 2,4-D | no det. | no det. | no det. | no det. | no det. | | Atrazine | no det. | .243 | .092 | .113 | .040 | | Atrazine desethyl | no det. | no det. | .050 | .037 | .051 | | Metolachlor | no det. | no det. | .013 | no det. | no det. | | Simazine | no det. | no det. | .063 | no det. | no det. | | | APRIL | BEECH FORK | K near MAUD
JUNE | JULY | FALL | | Herbicides | 4/21/97 | 5/13/97 | 6/10/97 | 7/19/97 | 10/16/97 | | Atrazine | no det. | .109 | .127 | .058 | .023 | | Atrazine desethyl | no det. | no det. | .066 | .029 | no det. | | Metolachlor | no det. | no det. | .020 | no det. | no det. | | | CONCENTRATIONS | of PESTICIDES DI
LICKING RIVE | = | R COLUMN in 1997 | | |-------------------|----------------|----------------------------------|--------------------|------------------|----------| | | | LICKING RIVER | | | | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/18/97 | 5/14/97 | 6/11/97 | 7/21/97 | 10/27/97 | | Atrazine | no det. | .002 | .273 | .054 | .030 | | Metolachlor | no det. | no det. | .050 | no det. | no det. | | Simazine | no det. | no det. | .143 | no det. | no det. | | | NORT | TH FORK LICKING | G RIVER near MILFO | ORD | | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/18/97 | 5/14/97 | 6/11/97 | 7/21/97 | 10/14/97 | | 2,4-D | no det. | no det. | .201 | no det. | no det. | | Acetochlor | no det. | no det. | .019 | no det. | no det. | | Atrazine | no det. | .144 | .499 | .202 | no det. | | Atrazine desethyl | no det. | .010 | .130 | .045 | no det. | | Metolachlor | no det. | no det. | .038 | no det. | no det. | | Simazine | no det. | no det. | .283 | no det. | no det. | | | SOU | TH FORK LICKIN | G RIVER at MORGA | AN | | | | APRIL | MAY | JUNE | JULY | FALL | | Herbicides | 4/18/97 | 5/14/97 | 6/11/97 | 7/21/97 | 10/14/97 | | Atrazine | no det. | .034 | .370 | .065 | .089 | | Atrazine desethyl | .014 | no det. | .139 | .045 | .093 | | Metolachlor | no det. | no det. | .048 | no det. | no det. | | Pebulate | no det. | no det. | .038 | no det. | no det. | | Simazine | no det. | no det. | .276 | no det. | .105 |